

Section 26

Arts, Entertainment, and Recreation

This section presents data on the arts, entertainment, and recreation economic sector of the economy, and personal recreational activities, the arts and humanities, and domestic and foreign travel.

Arts, Entertainment, and Recreation Industry—The U.S. Census Bureau's *Service Annual Survey, Arts, Entertainment, and Recreation Sector*, provides estimates of operation revenue of taxable firms and revenues and expenses of firms exempt from federal taxes for industries in this sector of the economy. Data beginning 1998 are based on the North American Industry Classification System (NAICS). Most establishments were previously classified in the Standard Industrial Classification (SIC) in services, some in retail trade.

This new sector is comprised of industries which existed previously, were revised from previous industry definitions, or are completely new industries. Among those which existed previously are amusement and theme parks. Revised industries include museums. New industries include theater companies and dinner theaters. The following URL contains detailed information about NAICS and provides a comparison of the SIC and NAICS <<http://www.census.gov/epcd/www/naics.html>>. See also the text in Section 15, Business Enterprise.

The 1997 Economic Census was the first economic census to cover the new Information Sector of the economy. The Census, conducted every 5-years, for the years ending "2" and "7," provides information on the number of establishments, receipts, payroll and paid employees for the U.S. and various geographic levels.

Recreation and leisure activities—

Data on the participation in various recreation and leisure time activities are based on several sample surveys. Data on participation in fishing, hunting, and other forms of wildlife-associated recreation are

published periodically by the U.S. Department of Interior, Fish and Wildlife Service. The most recent data are from the 2001 survey. Data on participation in various sports recreation activities are published by the National Sporting Goods Association. Mediemark, Inc. also conducts periodic surveys on sports and leisure activities, as well as other topics.

Parks and recreation—The Department of the Interior has responsibility for administering the national parks. The National Park Service publishes information on visits to national park areas in its annual report, *National Park Statistical Abstract*. *The National Parks: Index (year)* is a biannual report which contains brief descriptions, with acreages, of each area administered by the service, plus certain "related" areas. The annual *Federal Recreation Fee Report* summarizes the prior year's recreation fee receipts and recreation visitation statistics for seven federal land managing agencies. Statistics for state parks are compiled by the National Association of State Park Directors.

Travel—Statistics on arrivals to the United States are reported by the International Trade Administration (ITA). Statistics on departures from the United States include the Department of Transportation's *International Air Travel Statistics* and other sources. Data on domestic travel, business receipts and employment of the travel industry, and travel expenditures are published by the U.S. Travel Data Center, which is the research department of the Travel Industry Association and the national nonprofit center for travel and tourism research located in Washington, DC. Other data on household transportation characteristics are in Section 23, Transportation.

Statistical reliability—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

No. 1224. Arts, Entertainment and Recreation Services—Estimated Revenue: 2001 and 2002

[In millions of dollars (128,904 represents \$128,904,000,000), except percent. For taxable and tax-exempt employer firms. Except as indicated, estimates adjusted to the results of the 1997 Economic Census. Minus sign (-) indicates decrease. See Appendix III]

Industry	NAICS Code ¹	Total		Taxable		Percent change, 2001-2002	
		2001	2002	Percent change, 2001-2002	2001		
Arts, entertainment, and recreation	71	128,904	137,236	6.5	105,730	114,129	7.9
Performing arts, spectator sports	711	46,391	50,086	8.0	40,522	44,217	9.1
Performing arts companies ²	7111	9,252	9,321	0.7	5,389	5,568	3.3
Spectator sports	7112	18,416	20,224	9.8	18,416	20,224	9.8
Sports teams and clubs	711211	11,104	12,619	13.6	11,104	12,619	13.6
Racetracks	711212	5,337	5,526	3.5	5,337	5,526	3.5
Other spectator sports	711219	1,975	2,078	5.2	1,975	2,078	5.2
Promoters of performing arts, sports and similar events	7113	8,131	9,117	12.1	6,125	7,000	14.3
Agents and managers for artists, athletes, entertainers and other public figures	7114	3,468	3,672	5.9	3,468	3,672	5.9
Independent artists, writers, and performers	7115	7,125	7,753	8.8	7,125	7,753	8.8
Museums, historical sites, and similar institutions	712	8,173	7,735	-5.4	844	913	8.1
Amusement, gambling, and recreation industries	713	74,341	79,415	6.8	64,363	68,999	7.2
Amusement parks and arcades	7131	9,664	9,295	-3.8	9,664	9,295	-3.8
Amusement and theme parks	71311	8,542	8,084	-5.4	8,542	8,084	-5.4
Amusement arcades	71312	1,122	1,211	7.9	1,122	1,211	7.9
Gambling industries	7132	21,510	24,300	13.0	21,510	24,300	13.0
Casinos (except casino hotels)	71321	15,230	16,923	11.1	15,230	16,923	11.1
Other gambling industries	71329	6,280	7,378	17.5	6,280	7,378	17.5
Other amusement and recreation industries	7139	43,167	45,820	6.1	33,189	35,404	6.7
Golf courses and country clubs	71391	16,090	16,738	4.0	9,745	10,258	5.3
Skiing facilities	71392	1,569	1,729	10.2	1,569	1,729	10.2
Marinas ³	71393	3,264	3,228	-1.1	3,264	3,228	-1.1
Fitness and recreational sports centers	71394	13,617	15,079	10.7	10,770	12,016	11.6
Bowling centers	71395	3,106	3,315	6.7	3,106	3,315	6.7
All other amusement and recreation	71399	5,520	5,731	3.8	4,735	4,858	2.6

¹ Based on the North American Industry Classification System 1997; see text, this section and Section 15, Business Enterprise.

² Estimates for NAICS 71113 and 71119, not shown separately, have not been adjusted to the 1997 Economic Census.

³ Estimates not adjusted to the 1997 Economic Census.

Source: U.S. Census Bureau, 2002 Service Annual Survey, Arts, Entertainment, and Recreation Services. See <<http://www.census.gov/econ/www/servmenu.html>>; (accessed 7 June 2004).

No. 1225. Arts, Entertainment and Recreation—Establishments, Revenue, Payroll, and Employees by Kind of Business (1997 NAICS Basis): 1997 and 2002

[For establishments with payroll. (104,715 represents \$104,715,000,000). 2002 data are preliminary. Numbers in parentheses represent North American Industry Classification System 1997 codes, see text, section 15. Based on the 1997 and 2002 Economic Census; See Appendix III]

Kind of business	Number of establishments	Revenue (mil. dol.)	Annual payroll (mil. dol.)	Paid employees
Arts, entertainment and recreation (71):				
1997	99,099	104,715	32,787	1,587,660
2002	111,128	137,782	43,075	1,895,724
Performing arts, spectator sports, and related industries (711):				
1997	30,566	37,619	14,456	326,757
2002	38,770	55,124	19,571	437,938
Museums, historical sites, and similar institutions (712):				
1997	5,580	6,764	1,837	91,776
2002	6,712	8,656	2,900	123,597
Amusement, gambling, and recreational industries (713):				
1997	62,953	60,332	16,494	1,169,127
2002	65,646	74,002	20,603	1,334,189

Source: U.S. Census Bureau, 2002 Economic Census, Advance Report, issued March 2004. See Internet site: <<http://www.census.gov/econ/census02/>>

No. 1226. Arts, Entertainment, and Recreation—Nonemployer Establishments and Receipts by Kind of Business (NAICS Basis): 1997 to 2002

[693.3 represents 693,300. Includes only firms subject to federal income tax. Nonemployers are businesses with no paid employees.]

Kind of business	NAICS code ¹	Establishments (1,000)			Receipts (mil. dol.)		
		1997	2000	2002	1997	2000	2002
Arts, entertainment, and recreation . . .	71	693.3	781.7	866.0	14,366.1	17,713.4	19,999.8
Performing arts, spectator sports, and related industries	711	536.0	645.4	732.9	10,251.8	13,008.4	14,808.0
Performing arts companies	7111	10.8	19.3	26.0	320.2	575.9	676.6
Spectator sports	7112	65.8	67.3	95.7	1,433.4	1,480.7	1,773.7
Promoters of performing arts, sports, and similar events	7113	12.8	23.1	29.3	513.1	850.6	1,100.1
Agents/managers for artists, athletes, and other public figures	7114	15.5	27.1	28.1	529.0	856.8	968.8
Independent artists, writers and performers	7115	431.1	508.6	553.8	7,456.1	9,244.4	10,288.8
Museums, historical sites, and similar institutions	712	1.8	3.6	4.4	37.5	51.5	66.3
Amusement, gambling, and recreation industries	713	155.6	132.7	128.7	4,076.8	4,653.5	5,125.5
Amusement parks and arcades	7131	7.2	5.4	5.2	463.1	291.4	321.6
Gambling industries	7132	2.7	5.9	7.3	196.6	532.1	875.2
Other amusement and recreation services	7139	145.7	121.3	116.2	3,417.0	3,829.9	3,928.7

¹ Based on the North American Industry Classification System (NAICS), see text, Section 15.

Source: U.S. Census Bureau, "Nonemployer Statistics"; <<http://www.census.gov/epcd/nonemployer/>>. 2002 Economic Census, Advance Nonemployer Statistics; published 21 May 2004; <<http://www.census.gov/epcd/nonemployer/2002/us/US000.HTML>>

No. 1227. Arts, Entertainment, and Recreation—Establishments, Payroll, and Employees by Kind of Business (NAICS Basis): 2000 and 2001

[For establishments with payroll. (1,741.5 represents 1,741,500). See Appendix III]

Kind of Business	NAICS code ¹	Establishments		Paid employees ² (1,000)		Annual payroll (mil. dol.)	
		2000	2001	2000	2001	2000	2001
Arts, entertainment, and recreation	71	103,816	105,961	1,741.5	1,780.4	43,204	46,133
Performing arts, spectator sports	711	33,859	34,840	351.9	361.7	19,090	20,393
Performing arts companies	7111	9,253	9,327	126.4	127.8	3,251	3,344
Theater companies & dinner theaters	71111	3,367	3,354	63.4	66.4	1,469	1,517
Dance companies	71112	584	604	10.7	10.9	216	218
Musical groups & artists	71113	4,497	4,562	44.0	43.0	1,341	1,349
Other performing arts companies	71119	805	807	8.3	7.5	226	260
Spectator sports	712	4,461	4,584	100.2	104.4	9,215	9,955
Sports teams & clubs	71211	684	735	36.3	40.1	7,587	8,268
Racetracks	71212	899	881	45.8	45.2	994	989
Other spectator sports	71219	2,878	2,968	18.1	19.1	633	697
Promoters of performing arts, sports, and similar events	713	4,394	4,456	71.8	73.9	1,917	2,010
Promoters of performing arts, sports, & similar events with facilities	7131	1,107	1,184	44.3	48.3	787	942
Promoters of performing arts, sports, & similar events without facilities	71312	3,287	3,272	27.6	25.6	1,130	1,068
Agents/managers for artists, athletes, and other public figures	714	3,048	3,107	16.0	16.2	1,117	1,139
Independent artists, writers, & performers	715	12,703	13,366	37.5	39.4	3,589	3,946
Museums, historical sites, & similar institutions	712	5,777	6,032	110.4	113.5	2,549	2,781
Museums	71211	3,988	4,140	75.4	76.8	1,765	1,907
Historical sites	71212	892	893	8.3	8.4	143	154
Zoos & botanical gardens	71213	414	459	20.5	21.8	509	558
Nature parks & other similar institutions	71219	483	540	6.2	6.5	133	162
Amusement, gambling, & recreation industries	713	64,180	65,089	1,279.2	1,305.1	21,564	22,958
Amusement parks & arcades	7131	2,879	2,783	124.0	119.3	2,277	2,314
Amusement & theme parks	71311	716	700	102.8	98.8	2,011	2,044
Amusement arcades	71312	2,163	2,083	21.3	20.5	266	270
Gambling industries	7132	2,191	2,175	202.6	215.6	4,757	5,400
Casinos (except casino hotels)	71321	537	562	150.2	156.2	3,592	4,007
Other gambling industries	71329	1,654	1,613	52.4	59.5	1,165	1,392
Other amusement & recreation services	7139	59,110	60,131	952.6	970.1	14,531	15,244
Golf courses & country clubs	71391	11,885	11,861	297.9	295.1	6,243	6,472
Skiing facilities	71392	389	404	56.9	63.9	452	495
Marinas	71393	4,126	4,121	24.8	24.7	640	675
Fitness & recreational sports centers	71394	23,003	24,068	382.8	399.4	4,499	4,844
Bowling centers	71395	5,234	5,059	87.9	84.6	888	889
All other amusement & recreation industries	71399	14,473	14,618	102.4	102.5	1,808	1,870

¹ North American Industry Classification System code; see text, this section and Section 15, Business Enterprise. ² For employees on the payroll for the period including March 12.

Source: U.S. Census Bureau, "County Business Patterns"; 2001 data published April 2003; <<http://www.census.gov/prod/www/abs/cbptotal.html>>.

No. 1228. Expenditures Per Consumer Unit for Entertainment and Reading: 1985 to 2002

[Data are annual averages. In dollars, except as indicated. Based on Consumer Expenditure Survey; see text, Section 13, Income, Expenditures, and Wealth for description of survey. See also headnote, Table 660. For composition of regions, see map, inside front cover.]

Year and characteristic	Entertainment and reading		Entertainment				
	Total	Percent of total expenditures	Fees and admissions	Television, radios, and sound equipment		Other equipment and services ¹	Reading
				Total	Equipment		
1985	1,311	5.6	1,170	320	371	479	141
1986	1,289	5.4	1,149	308	371	470	140
1987	1,335	5.5	1,193	323	379	491	142
1988	1,479	5.7	1,329	353	416	560	150
1989	1,581	5.7	1,424	377	429	618	157
1990	1,575	5.6	1,422	371	454	597	153
1991	1,635	5.5	1,472	378	468	627	163
1992	1,662	5.6	1,500	379	492	629	162
1993	1,792	5.8	1,626	414	590	621	166
1994	1,732	5.5	1,567	439	533	595	165
1995	1,775	5.5	1,612	433	542	637	163
1996	1,993	5.9	1,834	459	561	814	159
1997	1,977	5.7	1,813	471	577	766	164
1998	1,907	5.4	1,746	449	535	762	161
1999	2,050	5.5	1,891	459	608	824	159
2000	2,009	5.3	1,863	515	622	727	146
2001	2,094	5.3	1,953	526	660	767	141
2002, total	2,218	5.5	2,079	542	692	845	139
Age of reference person:							
Under 25 years old	1,269	5.2	1,212	313	457	442	57
25 to 34 years old	2,130	5.3	2,027	490	750	788	103
35 to 44 years old	2,820	5.8	2,685	743	817	1,125	135
45 to 54 years old	2,732	5.6	2,565	662	806	1,097	167
55 to 64 years old	2,478	5.6	2,297	584	717	997	181
65 to 74 years old	1,532	4.8	1,371	382	546	443	161
75 years old and over	1,030	4.3	896	216	372	308	134
Origin of reference person:							
Hispanic	1,469	4.2	1,409	289	565	555	60
Non-Hispanic	2,295	5.6	2,148	568	705	876	147
Race of reference person:							
White and other	2,359	5.6	2,211	588	699	924	148
Black	1,191	4.0	1,124	203	640	281	67
Region of residence:							
Northeast	2,452	5.8	2,287	657	725	905	165
Midwest	2,292	5.6	2,143	538	688	917	149
South	1,808	4.8	1,705	419	643	643	103
West	2,598	5.8	2,436	644	747	1,044	162
Size of consumer unit:							
One person	1,301	5.4	1,193	320	467	407	108
Two or more persons	2,599	5.5	2,448	634	786	1,027	151
Two persons	2,277	5.4	2,115	532	694	889	162
Three persons	2,451	5.1	2,308	547	812	949	143
Four persons	3,078	5.7	2,928	817	902	1,209	150
Five persons or more	3,170	5.7	3,038	831	871	1,335	132
Income before taxes:							
Total complete reporting ²	2,312	5.4	2,167	562	710	895	145
Quintiles of income:							
Lowest 20 percent	882	4.6	813	183	384	247	69
Second 20 percent	1,200	4.4	1,103	225	497	382	97
Third 20	1,764	4.8	1,644	348	663	633	120
Fourth 20	2,827	5.6	2,659	615	867	1,178	168
Highest 20	4,879	6.2	4,608	1,436	1,140	2,032	271
Incomplete reporting of income	1,852	5.6	1,745	448	608	689	107

¹ Other equipment and services includes pets, toys, and playground equipment; sports, exercise, and photographic equipment; and recreational vehicles.² Income values derived from "complete income reporters" only. Represents the combined income of all consumer unit members 14 years or over during the 12 months preceding the interview. A complete reporter is a consumer unit providing values for at least one of the major sources of income.

Source: U.S. Bureau of Labor Statistics, *Consumer Expenditure Survey*, annual.

No. 1229. Personal Consumption Expenditures for Recreation: 1990 to 2002

[In billions of dollars (290.2 represents \$290,200,000,000), except percent. Represents market value of purchases of goods and services by individuals and nonprofit institutions. See also headnote table 420.]

Type of product or service	1990	1995	1998	1999	2000	2001	2002
Total recreation expenditures	290.2	418.1	505.8	546.1	585.7	603.4	633.9
Percent of total personal consumption ¹	7.6	8.4	8.6	8.7	8.7	8.6	8.6
Books and maps	16.2	23.2	28.8	31.5	33.7	34.6	35.8
Magazines, newspapers, and sheet music	21.6	27.5	32.1	33.5	35.0	34.5	34.2
Nondurable toys and sport supplies	32.8	44.4	51.3	54.7	56.6	58.0	59.7
Wheel goods, sports and photographic equipment ²							
Video and audio products, computer equipment, and musical instruments	53.0	81.5	99.7	108.1	116.6	115.5	120.8
Video and audio goods, including musical instruments	44.1	57.2	62.7	67.8	72.8	73.5	76.7
Computers, peripherals, and software	8.9	24.3	37.0	40.4	43.8	42.0	44.2
Radio and television repair	3.2	3.6	4.1	4.1	4.2	4.0	4.0
Flowers, seeds, and potted plants	10.9	14.0	16.4	17.1	18.0	18.0	18.2
Admissions to specified spectator amusements	15.1	21.1	26.2	28.4	30.4	32.8	35.3
Motion picture theaters	5.1	5.6	7.2	7.9	8.6	9.0	9.6
Legitimate theaters and opera, and entertainments of nonprofit institutions ³	5.2	8.1	9.2	9.9	10.3	11.4	12.1
Spectator sports ⁴	4.8	7.4	9.8	10.6	11.5	12.4	13.6
Clubs and fraternal organizations except insurance ⁵	13.5	17.4	17.1	18.0	19.0	20.0	22.4
Commercial participant amusements ⁶	25.2	48.8	63.1	68.8	75.8	79.4	83.7
Pari-mutuel net receipts	3.5	3.7	4.4	4.9	5.0	5.1	5.3
Other ⁷	65.4	93.4	114.4	124.3	133.9	142.6	152.6

¹ See Table 649. ² Includes boats and pleasure aircraft.

³ Except athletic. ⁴ Consists of admissions to professional and amateur athletic events and to racetracks, including horse, dog, and auto. ⁵ Consists of current expenditures (including consumption of fixed capital) of nonprofit clubs and fraternal organizations and dues and fees paid to proprietary clubs.

⁶ Consists of billiard parlors; bowling alleys; dancing, riding, shooting, skating, and swimming places; amusement devices and parks; golf courses; sightseeing buses and guides; private flying operations; casino gambling; and other commercial participant amusements. ⁷ Consists of net receipts of lotteries and expenditures for purchases of pets and pet care services, cable TV, film processing, photographic studios, sporting and recreation camps, video cassette rentals, and recreational services, not elsewhere classified.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, January 2004. See also <<http://www.bea.doc.gov/bea/dn/nipaweb/selecttable.asp?selected=N>> (released as 16 December, 2003).

No. 1230. Performing Arts—Selected Data: 1985 to 2002

[Sales, receipts and expenditures in millions of dollars (209 represents \$209,000,000). For season ending in year shown, except as indicated]

Item	1985	1990	1995	1996	1997	1998	1999	2000	2001	2002
Legitimate theater: ¹										
Broadway shows:										
New productions	33	40	33	38	37	33	39	37	28	37
Attendance (mil.)	7.3	8.0	9.0	9.5	10.6	11.5	11.7	11.4	11.9	11.0
Playing weeks ² ³	1,078	1,070	1,120	1,146	1,349	1,442	1,441	1,464	1,484	1,434
Gross ticket sales	209	282	406	436	499	558	588	603	666	643
Broadway road tours:										
Attendance (mil.)	8.2	11.1	15.6	18.1	17.6	15.2	14.6	11.7	11.0	11.7
Playing weeks.	993	944	1,242	1,345	1,334	1,127	1,082	888	823	863
Gross ticket sales	226	367	701	796	782	721	707	572	541	593
Nonprofit professional theatres: ⁴										
Companies reporting ⁵	217	185	215	228	197	189	313	262	363	1,146
Gross income	234.7	307.6	444.4	450.7	565.0	570.0	740.0	791.0	961.1	1,436.0
Earned income	146.1	188.4	281.2	274.0	349.9	342.0	442.0	466.0	554.5	761.0
Contributed income	88.6	119.2	163.1	176.7	215.1	228.0	298.0	325.0	406.6	675.0
Gross expenses	239.3	306.3	444.9	439.5	526.6	518.5	701.0	708.0	923.6	1,405.0
Productions	2,710	2,265	2,646	3,074	2,295	2,135	3,921	3,241	4,787	10,000
Performances	52,341	46,131	56,608	56,954	51,453	46,628	64,556	66,123	81,828	157,000
Total attendance (mil.)	14.2	15.2	18.6	17.1	17.2	14.6	18.0	22.0	21.1	32.2
OPERA America professional member companies: ⁶										
Number of companies reporting ⁷	97	98	88	83	91	89	95	98	96	(NA)
Expenses ⁸	216.4	321.2	435.0	466.7	534.1	556.3	591.1	636.7	685.1	(NA)
Performances ⁸	1,909	2,336	2,251	2,019	2,137	2,222	2,200	2,153	2,031	(NA)
Total attendance (mil.) ⁸ ⁹	6.7	7.5	6.5	6.5	6.9	6.6	6.6	6.7	6.5	(NA)
Main season attendance (mil.) ⁸ ¹⁰	3.3	4.1	3.9	3.9	4.0	3.7	4.0	4.3	4.2	(NA)
Symphony orchestras: ¹¹										
Concerts	19,573	18,931	29,328	28,887	26,906	31,766	31,549	33,154	36,437	37,118
Attendance (mil.)	24.0	24.7	30.9	31.1	31.9	32.2	30.8	31.7	31.5	30.3
Gross revenue	252.4	377.5	536.2	558.9	575.5	627.6	671.8	734.0	774.7	763.6
Operating expenses	426.1	621.7	858.8	892.4	937.1	1,012.0	1,088.0	1,126.3	1,285.9	1,311.9
Support	188.1	257.8	351.0	382.8	401.1	459.7	486.0	521.0	559.6	580.0

NA Not available. ¹ Source: The League of American Theaters and Producers, Inc., New York, NY. For season ending in year shown. ² All shows (new productions and holdovers from previous seasons).

³ Eight performances constitute one playing week. ⁴ Source: Theatre Communications Group, New York, NY. For years ending on or prior to Aug. 31. ⁵ Beginning in 2002, nonprofit theatre data is based on survey responses and extrapolated data from IRS Form 990. ⁶ Source: OPERA America, Washington, DC. For years ending on or prior to Aug. 31. ⁷ United States companies. ⁸ Prior to 1993 and for 1999, United States and Canadian companies; 1993 to 1998, U.S. companies only. ⁹ Includes educational performances, outreach, etc.

¹⁰ For paid performances. ¹¹ Source: American Symphony Orchestra League, Inc., New York, NY. For years ending Aug. 31. Prior to 1995 represents 254 U.S. orchestras; beginning 1995, represents all U.S. orchestras, excluding college/university and youth orchestras. Also, beginning 1995, data based on 1,200 orchestras.

Source: Compiled from sources listed in footnotes.

No. 1231. Arts and Humanities—Selected Federal Aid Programs: 1980 to 2002

[In millions of dollars (188.1 represents \$188,100,000), except as indicated. For fiscal year ending September 30]

Type of fund and program	1980	1990	1995	1997	1998	1999	2000	2001	2002
National Endowment for the Arts:									
Funds available ¹	188.1	170.8	152.1	98.4	85.3	85.0	85.2	94.0	98.6
Program appropriation	97.0	124.3	109.0	65.8	64.3	66.0	66.0	86.7	95.8
Matching funds ²	42.9	32.4	28.5	16.8	16.8	14.5	13.0	-	-
Grants awarded (number)	5,505	4,475	3,685	1,098	1,459	1,675	1,882	2,093	2,138
Funds obligated ³	166.4	157.6	147.9	94.4	82.3	82.6	83.5	92.5	96.2
National Endowment for the Humanities:									
Funds available ¹	186.2	140.6	152.3	94.8	94.0	95.5	102.6	106.8	110.1
Program appropriation	100.3	114.2	125.7	80.0	80.0	80.0	82.7	86.4	89.9
Matching funds ²	38.4	26.3	25.7	13.9	13.9	13.9	15.1	15.6	16.1
Grants awarded (number)	2,917	2,195	1,871	900	852	874	1,230	1,290	1,252
Funds obligated ³	185.5	141.0	151.8	94.8	92.7	92.1	100.0	105.7	106.1
Education programs	18.3	16.3	19.2	10.5	10.8	10.3	13.0	12.1	12.1
State programs	26.0	29.6	32.0	29.5	29.1	29.3	30.6	32.1	32.8
Research grants	32.0	22.5	22.2	8.5	7.7	6.6	6.9	7.0	7.0
Fellowship program	18.0	15.3	16.5	5.6	5.7	5.6	6.1	7.0	7.7
Challenge ⁴	53.5	44.6	13.8	9.9	9.9	9.9	10.8	11.9	13.4
Public programs	25.1	25.4	25.8	12.6	11.1	12.2	11.8	16.3	13.2

¹Represents zero. ¹ Includes other funds, shown separately. Excludes administrative funds. ² Represents federal funds obligated only upon receipt or certification by Endowment of matching nonfederal gifts. ³ Includes obligations for new grants, supplemental awards on previous years' grants, and program contracts. ⁴ Beginning with 1997 data, the grantmaking structure changed from discipline-based categories to thematic ones. ⁵ Program designed to stimulate new sources and higher levels of giving to institutions for the purpose of guaranteeing long-term stability and financial independence. Program usually requires a match of at least 3 private dollars to each federal dollar. Funds for challenge grants are not allocated by program area because they are awarded on a grant-by-grant basis.

Source: U.S. National Endowment for the Arts, *Annual Report*; and U.S. National Endowment for the Humanities, *Annual Report*.

No. 1232. Attendance Rates for Various Arts Activities: 2002

[In percent. For persons 18 years old and over. Represents attendance at least once in the prior 12 months. Excludes elementary and high school performances. Based on the 2002 household survey Public Participation in the Arts. Data are subject to sampling error; see source. See also Tables 1233 and 1234.]

Item	Classical music performance		Opera	Musical plays	Non-musical play	Ballet	Art museum	Art	Historic parks	Arts/craft fairs
	11	12								
Total	11	12	3	17	12	4	27	32	33	
Sex:										
Male	11	10	3	14	10	3	25	31	27	
Female	11	13	4	20	14	5	28	33	39	
Race and ethnicity:										
Hispanic	6	6	2	7	6	2	16	17	20	
White alone	11	14	4	20	14	5	30	36	38	
African American alone	13	5	1	10	7	2	15	18	10	
Other alone	7	10	3	12	10	2	33	30	26	
Age:										
18 to 24 years old	11	8	2	15	11	3	24	28	29	
25 to 34 years old	11	9	3	15	11	4	27	33	34	
35 to 44 years old	13	11	3	19	13	5	27	36	37	
45 to 54 years old	14	15	4	19	15	5	33	38	39	
55 to 64 years old	9	16	4	20	14	3	28	32	35	
65 to 74 years old	8	13	4	17	13	3	23	24	31	
75 years old and older	4	10	2	10	5	2	13	13	16	
Education:										
Grade school	1	2	-	2	1	-	5	6	8	
Some high school	3	2	1	4	4	1	8	11	14	
High school graduate	5	5	1	9	6	1	14	20	26	
Some college	12	12	3	19	13	4	29	37	38	
College graduate	19	22	6	30	23	7	47	51	49	
Graduate school	24	34	11	38	32	13	59	57	52	

- Represents or rounds to zero.

Source: U.S. National Endowment for the Arts, *Research Division Report #45. 2002 Survey of Public Participation in the Arts*.

No. 1233. Participation in Various Leisure Activities: 2002

[In percent, except as indicated (205.9 represents 205,900,000). For persons 18 years old and over. Covers activities engaged in at least once in the prior 12 months. See headnote, Table 1232. See also Table 1234.]

Item	Adult population (mil.)	Attendance at—			Participation in—				
		Movies	Sports events	Amusement park	Exercise program	Playing sports	Charity work	Home improvement/repair	Gardening
Total	205.9	60	35	42	55	30	29	42	47
Sex:									
Male	98.7	60	41	40	55	39	26	46	37
Female	107.2	61	29	43	55	23	32	39	57
Race and ethnicity:									
Hispanic	22.7	53	26	39	40	22	15	28	35
White alone	150.1	63	38	43	59	33	33	48	52
African American alone	23.7	49	27	37	46	23	23	26	30
Other alone	9.5	58	22	44	50	27	23	34	41
Age:									
18 to 24 years old	26.8	83	46	58	61	49	25	21	21
25 to 34 years old	36.9	73	42	56	60	40	26	41	41
35 to 44 years old	44.2	68	42	53	60	37	33	53	52
45 to 54 years old	39.0	60	36	37	59	29	33	55	55
55 to 64 years old	25.9	47	26	27	48	16	28	45	57
65 to 74 years old	17.6	32	20	18	47	14	29	38	57
75 years old and over	15.5	20	11	10	31	6	21	22	48
Education:									
Grade school	11.6	20	9	17	21	7	8	20	33
Some high school	20.1	39	17	31	33	17	13	25	31
High school graduate	63.8	52	28	38	46	23	20	36	44
Some college	56.9	69	40	49	62	35	33	47	50
College graduate	36.1	77	51	50	73	45	43	56	56
Graduate school	17.4	78	48	44	77	44	53	62	63
Income:									
\$9,999 or less	14.4	39	17	30	37	15	16	20	32
\$10,000 to \$19,999	22.7	42	20	31	42	19	19	24	39
\$20,000 to \$29,999	25.0	48	23	35	45	21	21	28	41
\$30,000 to \$39,999	24.2	58	30	39	53	27	27	42	47
\$40,000 to \$49,999	17.6	63	35	43	55	29	29	46	49
\$50,000 to \$74,999	34.7	69	45	50	63	36	35	54	54
\$75,000 or More	45.8	79	53	54	73	48	42	61	56
Not reported	21.5	51	28	31	45	23	23	34	43

Source: U.S. National Endowment for the Arts, *Research Division Report #45. 2002 Survey of Public Participation in the Arts*.

No. 1234. Participation in Various Arts Activities: 2002

[In percent. For persons 18 years old and over. Covers activities engaged in at least once in the prior 12 months. See headnotes in Tables 1232 and 1233.]

Item	Playing classical music	Other dancing ¹	Drawing	Pottery work ²	Weaving	Photography ³	Creative writing	Buying art work	Singing in groups
Total	2	4	9	7	16	12	7	30	5
Sex:									
Male	2	3	6	5	2	11	6	30	4
Female	2	5	11	9	29	12	8	29	6
Race and ethnicity:									
Hispanic	1	4	7	5	13	7	4	38	3
White alone	2	4	9	8	18	13	8	29	5
African American alone	-	4	6	4	9	8	7	36	9
Other alone	2	6	7	7	15	12	5	26	4
Age:									
18 to 24 years old	3	6	15	9	10	13	13	41	5
25 to 34 years old	1	5	10	8	13	12	8	39	4
35 to 44 years old	2	4	8	7	15	14	7	31	5
45 to 54 years old	3	4	8	8	19	12	7	28	5
55 to 64 years old	2	3	7	6	19	11	5	26	6
65 to 74 years old	1	4	5	5	21	8	4	24	5
75 years old and older	1	3	3	2	18	4	4	11	4
Education:									
Grade school	-	1	2	2	12	2	2	23	1
Some high school	-	4	5	4	11	5	3	24	3
High school graduate	1	3	6	6	15	8	4	23	3
Some college	2	6	12	9	18	13	9	28	6
College graduate	4	5	11	8	17	17	11	31	6
Graduate school	5	6	11	7	18	20	13	34	7
Income:									
\$9,999 or less	2	3	7	7	16	7	8	23	3
\$10,000 to \$19,999	1	3	7	6	18	7	6	22	5
\$20,000 to \$29,999	1	5	7	6	16	7	6	27	4
\$30,000 to \$39,999	2	5	10	7	17	11	8	27	6
\$40,000 to \$49,999	3	4	9	7	18	14	7	24	5
\$50,000 to \$74,999	3	5	8	8	17	13	7	31	6
\$75,000 or More	2	4	11	8	15	17	9	34	5
Not Reported	1	5	7	5	12	9	6	26	4

¹Represents 0 rounds to zero. ²Dancing other than ballet (e.g. folk and tap). ³Includes ceramics, jewelry, leatherwork, and metalwork.

³Includes making movies or video as an artistic activity.

Source: U.S. National Endowment for the Arts, *Research Division Report #45. 2002 Survey of Public Participation in the Arts*.

No. 1235. Retail Sales and Household Participation in Lawn and Garden Activities: 1999 to 2003

[For calendar year. (33,519 represents \$33,519,000,000). Based on national household sample survey conducted by the Gallup Organization. Subject to sampling variability; see source.]

Activity	Retail sales (mil. dol.)					Percent households engaged in activity				
	1999	2000	2001	2002	2003	1999	2000	2001	2002	2003
Total	33,519	33,404	37,734	39,635	38,371	64	72	80	79	78
Lawn care	8,986	9,794	12,672	11,963	10,413	43	50	56	55	54
Indoor houseplants	1,270	1,332	1,784	2,128	1,571	32	39	46	44	41
Flower gardening	3,976	4,167	3,926	3,131	3,025	45	45	43	41	38
Insect control	1,214	1,232	2,058	2,281	2,053	23	27	33	32	30
Shrub care	1,376	1,429	1,298	1,072	1,042	29	31	30	27	27
Vegetable gardening	2,595	2,169	1,535	1,270	1,408	29	27	25	25	24
Tree care	1,732	1,872	2,121	2,790	2,359	20	23	25	26	25
Landscaping	8,585	6,809	6,310	8,854	10,507	25	30	37	34	33
Flower bulbs	657	912	1,188	1,191	1,036	23	28	31	29	26
Fruit trees	264	284	748	695	635	13	13	15	12	12
Container gardening	1,020	1,257	1,202	1,362	1,219	15	18	22	23	24
Raising transplants	302	334	291	262	230	12	11	12	12	10
Herb gardening	185	204	413	444	345	11	12	14	15	14
Growing berries	87	147	227	171	345	7	8	8	7	6
Ornamental gardening	464	519	756	580	831	6	8	9	8	9
Water gardening	806	943	1,205	1,441	1,565	7	10	13	14	15

¹ Starting plants in advance of planting in ground.

Source: The National Gardening Association, Burlington, VT, *National Gardening Survey*, annual (copyright).

No. 1236. Household Pet Ownership: 2001

[Based on a sample survey of 80,000 households in 2001; for details, see source]

Item	Unit	Dogs	Cats	Birds	Horses
Percent of households owning companion pets ¹	Percent . . .	36.1	31.6	4.6	1.7
Average number owned	Number . . .	1.6	2.1	2.1	2.9
Households obtaining veterinary care ²	Percent . . .	85.0	66.8	12.9	56.7
Average visits per household per year	Number . . .	2.7	1.8	0.3	2.1
PERCENT OF HOUSEHOLDS OWNING PETS					
Annual household income:					
Under \$20	Percent . . .	29.7	28.1	5.1	1.0
\$20,000 to \$34,999	Percent . . .	33.9	30.9	4.5	1.3
\$35,000 to \$54,999	Percent . . .	37.9	32.2	4.8	2.0
\$55,000 to \$84,999	Percent . . .	40.5	34.3	4.4	2.1
\$85,000 and over	Percent . . .	39.7	33.7	4.2	2.1
Household size: ¹					
One person	Percent . . .	20.8	23.5	2.8	0.7
Two persons	Percent . . .	34.3	31.3	4.0	1.6
Three persons	Percent . . .	46.2	37.4	5.9	2.2
Four persons	Percent . . .	50.6	38.2	6.3	2.3
Five or more persons	Percent . . .	53.0	39.7	8.3	3.2
Veterinary Expenditures:					
Per household per year (mean)	Dollars . . .	261	160	18	263
Per animal (mean)	Dollars . . .	179	85	9	112

¹ As of December 31, 2001. ² During 2001.

Source: American Veterinary Medical Association, Schaumburg, IL, *U.S. Pet Ownership and Demographics Sourcebook, 2002* (copyright).

No. 1237. Adult Attendance at Sports Events by Frequency: 2003

[In thousands (9,438 represents 9,438,000), except percent. For fall 2003. Based on survey and subject to sampling error; see source]

Event	Attend one or more times a month		Attend less than once a month		Event	Attend one or more times a month		Attend less than once a month	
	Number	Percent	Number	Percent		Number	Percent	Number	Percent
Baseball	9,438	4.50	17,063	8.14	Golf	1,642	0.78	4,167	1.99
Basketball:					High school sports	11,501	5.49	7,892	3.76
College games	4,264	2.03	6,583	3.14	Horse racing:				
Professional games	3,517	1.68	7,767	3.70	Flats, runners	1,004	0.48	2,920	1.39
Bowling	1,721	0.82	2,849	1.36	Trotters/harness	455	0.22	2,109	1.01
Boxing	865	0.41	2,335	1.11	Ice hockey	2,542	1.21	6,717	3.20
Equestrian events	857	0.41	2,456	1.17	Motorcycle racing	792	0.38	2,392	1.14
Figure skating	626	0.30	2,407	1.15	Pro beach volleyball	338	0.16	1,903	0.91
Fishing tournaments	685	0.33	2,210	1.05	Rodeo	633	0.30	4,304	2.05
Football:					Soccer	3,220	1.54	3,403	1.62
College games	5,620	2.68	9,371	4.47	Tennis	810	0.39	2,847	1.36
Monday night professional games	2,038	0.97	3,458	1.65	Truck and tractor pull/mud racing	606	0.29	3,450	1.65
Weekend professional games	3,939	1.88	7,936	3.79	Wrestling—professional	1,071	0.51	2,781	1.33

Source: Mediemark Research, Inc., New York, NY *Top-line Reports* (copyright). Internet site <<http://www.mediemark.com/mri/docs/TopLineReports.html>>.

No. 1238. Adult Participation in Selected Leisure Activities by Frequency: 2003

[In thousands (13,058 represents 13,058,000), except percent. For fall 2003. Based on sample and subject to sampling error; see source]

Activity	Participated in the last 12 months		Frequency of participation							
			Two or more times a week		Once a week		Two to three times a month		Once a month	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Adult education courses	13,058	6.2	2,583	1.2	2,494	1.2	618	0.3	743	0.4
Attend auto shows	16,317	7.8	202	0.1	376	0.2	252	0.1	811	0.4
Attend country music performances	10,607	5.1	105	0.1	36	(Z)	257	0.1	399	0.2
Attend dance performances	7,561	3.6	211	0.1	339	0.2	240	0.1	341	0.2
Attend horse races	5,356	2.6	136	0.1	226	0.1	164	0.1	174	0.1
Attend music performances ¹	29,897	14.3	265	0.1	542	0.3	1,583	0.8	3,131	1.5
Attend rock music performances	19,292	9.2	222	0.1	172	0.1	619	0.3	1,030	0.5
Backgammon	4,863	2.3	650	0.3	137	0.1	477	0.2	358	0.2
Baking	36,904	17.6	7,406	3.5	5,734	2.7	7,875	3.8	5,414	2.6
Barbecuing	68,906	32.9	11,608	5.5	10,474	5.0	16,250	7.8	9,038	4.3
Billiards/pool	19,473	9.3	1,791	0.9	1,658	0.8	2,299	1.1	2,516	1.2
Birdwatching	9,108	4.3	4,506	2.2	897	0.4	750	0.4	379	0.2
Board games	37,084	17.7	2,473	1.2	3,122	1.5	6,069	2.9	7,330	3.5
Book clubs	7,747	3.7	519	0.3	414	0.2	474	0.2	2,450	1.2
Ceramics/pottery	2,993	1.4	318	0.2	223	0.1	306	0.2	183	0.1
Chess	9,540	4.6	1,112	0.5	558	0.3	844	0.4	1,404	0.7
Concerts on radio	7,504	3.6	1,412	0.7	896	0.4	908	0.4	678	0.3
Cooking for fun	33,028	15.8	11,085	5.3	4,885	2.3	5,919	2.8	2,856	1.4
Crossword puzzles	33,118	15.8	14,479	6.9	4,259	2.0	3,496	1.7	2,138	1.0
Dance/go dancing	22,300	10.6	1,997	1.0	2,310	1.1	2,779	1.3	3,278	1.6
Dining out	103,033	49.1	20,700	9.9	23,511	11.2	25,169	12.0	12,619	6.0
Electronic games (not TV)	19,611	9.4	5,556	2.7	2,704	1.3	2,672	1.3	2,048	1.0
Entertain friends or relatives at home	83,734	39.9	7,862	3.8	9,742	4.7	19,007	9.1	17,645	8.4
Fly kites	6,650	3.2	50	(Z)	210	0.1	158	0.1	619	0.3
Furniture refinishing	8,762	4.2	463	0.2	201	0.1	346	0.2	904	0.4
Go to bars/night clubs	43,060	20.5	3,705	1.8	5,286	2.5	6,385	3.1	6,759	3.2
Go to beach	48,979	23.4	2,636	1.3	2,586	1.2	4,351	2.1	4,327	2.1
Go to live theater	30,061	14.3	292	0.1	564	0.3	1,299	0.6	3,726	1.8
Go to museums	30,793	14.7	216	0.1	288	0.1	578	0.3	3,083	1.5
Model making	3,633	1.7	563	0.3	164	0.1	188	0.1	377	0.2
Painting, drawing	14,089	6.7	2,826	1.4	1,463	0.7	2,071	1.0	1,639	0.8
Photography	23,794	11.4	3,070	1.5	2,500	1.2	4,930	2.4	4,433	2.1
Picnic	24,354	11.6	322	0.2	527	0.3	1,775	0.9	3,450	1.7
Play bingo	9,169	4.4	918	0.4	995	0.5	803	0.4	928	0.4
Play cards	49,326	23.5	6,038	2.9	5,383	2.6	7,664	3.7	7,423	3.5
Play musical instrument	15,828	7.6	6,607	3.2	1,679	0.8	1,360	0.7	1,266	0.6
Reading books	79,205	37.8	43,668	20.8	7,981	3.8	6,419	3.1	5,511	2.6
Surf the Net	58,601	28.0	36,870	17.6	7,525	3.6	4,133	2.0	1,937	0.9
Trivia games	13,731	6.6	1,650	0.8	1,420	0.7	2,034	1.0	1,749	0.8
Video games	29,429	14.0	10,394	5.0	4,030	1.9	3,588	1.7	2,203	1.1
Woodworking	11,323	5.4	2,451	1.2	1,069	0.5	1,765	0.8	1,619	0.8
Word games	16,112	7.7	5,626	2.7	1,743	0.8	1,478	0.7	1,578	0.8
Zoo attendance	25,861	12.3	136	0.1	203	0.1	553	0.3	1,477	0.7

Z Represents less than 0.05. ¹ Excluding country and rock.

Source: Mediemark Research, Inc., New York, NY, *Top-line Reports* (copyright). Internet site <<http://www.mediemark.com/mri/docs/TopLineReports.html>>

No. 1239. Selected Spectator Sports: 1985 to 2003

[47,742 represents 47,742,000]

Sport	Unit	1985	1990	1995	1999	2000	2001	2002	2003
Baseball, major leagues: ¹									
Attendance	1,000 ..	47,742	55,512	51,288	71,558	74,339	73,881	69,428	69,501
Regular season	1,000 ..	46,824	54,824	50,469	70,139	72,748	72,267	67,859	67,568
National League	1,000 ..	22,292	24,492	25,110	38,323	39,851	39,558	36,949	36,661
American League	1,000 ..	24,532	30,332	25,359	31,817	32,898	32,709	30,910	30,908
Playoffs ²	1,000 ..	591	479	533	1,202	1,314	1,247	1,262	1,568
World Series	1,000 ..	327	209	286	216	277	366	306	365
Players' salaries: ³									
Average	\$1,000 ..	371	598	1,111	1,607	1,896	2,139	2,296	2,372
Basketball: ^{4,5}									
NCAA—Men's college:									
Teams	Number.	753	767	868	926	932	937	936	967
Attendance	1,000 ..	26,584	28,741	28,548	28,505	29,025	28,949	29,395	30,124
NCAA—Women's college:									
Teams	Number.	746	782	864	940	956	958	975	1,009
Attendance	1,000 ..	2,072	2,777	4,962	8,010	8,698	8,825	9,533	10,164
Pro: ⁶									
Teams	Number.	23	27	27	29	29	29	29	29
Attendance, total ⁷	1,000 ..	11,534	18,586	19,883	13,450	21,503	21,436	21,571	21,760
Regular season	1,000 ..	10,506	17,369	18,516	12,135	20,059	19,956	20,182	20,074
Average per game	Number.	11,141	15,690	16,727	16,738	16,870	16,784	16,974	16,883
Playoffs	1,000 ..	985	1,203	1,347	1,315	1,427	1,460	1,370	1,685
Average per game	Number.	14,479	16,704	18,457	19,926	19,202	20,565	19,296	19,152
Football:									
NCAA College: ⁵									
Teams	Number.	509	533	565	601	606	608	617	617
Attendance	1,000 ..	34,952	35,330	35,638	39,483	39,059	40,481	44,556	46,145
National Football League: ⁸									
Teams	Number.	28	28	30	32	31	31	32	32
Attendance, total ⁹	1,000 ..	14,058	17,666	19,203	20,763	20,954	20,590	21,505	21,639
Regular season	1,000 ..	13,345	13,960	15,044	16,207	16,387	16,166	16,833	16,914
Average per game	Number.	59,567	62,321	62,682	65,349	66,078	65,187	65,755	66,328
Postseason games ¹⁰	1,000 ..	711	848	(NA)	794	809	767	782	806
Players' salaries: ¹¹									
Average	\$1,000 ..	217	354	584	708	787	986	1,180	1,259
Median base salary	\$1,000 ..	160	275	301	400	441	501	568	590
National Hockey League: ¹²									
Regular season attendance	1,000 ..	11,634	12,580	9,234	17,152	18,800	20,373	20,615	20,409
Playoffs attendance	1,000 ..	1,108	1,356	1,329	1,472	1,525	1,584	1,691	1,636
Horseracing: ^{13,14}									
Racing days	Number.	13,745	13,841	13,243	11,398	11,348	(NA)	(NA)	(NA)
Attendance	1,000 ..	73,346	63,803	38,934	(NA)	(NA)	(NA)	(NA)	(NA)
Pari-mutuel turnover	Mil. dol.	12,222	7,162	14,592	15,828	16,040	(NA)	(NA)	(NA)
Revenue to government	Mil. dol.	625	624	456	392	368	(NA)	(NA)	(NA)
Greyhound: ¹³									
Total performances	Number.	9,590	14,915	16,110	14,455	14,403	(NA)	(NA)	(NA)
Attendance	1,000 ..	23,853	28,680	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Pari-mutuel turnover	Mil. dol.	2,702	3,422	2,730	2,130	2,054	(NA)	(NA)	(NA)
Revenue to government	Mil. dol.	201	235	157	101	98	(NA)	(NA)	(NA)
Jai alai: ¹³									
Total performances	Number.	2,736	3,620	2,748	2,119	2,034	(NA)	(NA)	(NA)
Games played	Number.	32,260	(NA)	37,052	28,706	27,461	(NA)	(NA)	(NA)
Attendance	1,000 ..	4,722	5,329	3,208	(NA)	(NA)	(NA)	(NA)	(NA)
Total handle	Mil. dol.	664	546	296	119	1,959	(NA)	(NA)	(NA)
Revenue to government	Mil. dol.	50	39	13	5	4	(NA)	(NA)	(NA)
Professional rodeo: ¹⁵									
Rodeos	Number.	617	754	739	700	688	668	666	657
Performances	Number.	1,887	2,159	2,217	2,128	2,081	2,015	2,207	1,949
Members	Number.	5,239	5,693	6,894	7,403	6,255	5,913	6,209	6,158
Permit-holders (rookies)	Number.	2,534	3,290	3,835	3,511	3,249	2,544	2,543	3,121
Total prize money	Mil. dol.	15.1	18.2	24.5	31.1	32.3	33.1	33.3	34.3

NA Not available. ¹ Source: Major League Baseball (previously, The National League of Professional Baseball Clubs), New York, NY, *National League Green Book*; and The American League of Professional Baseball Clubs, New York, NY, *American League Red Book*. ² Beginning 1997, two rounds of playoffs were played. Prior years had one round.

³ Source: Major League Baseball Players Association, New York, NY. ⁴ Season ending in year shown. ⁵ Source: National Collegiate Athletic Assn., Indianapolis, IN (copyright). For women's attendance total, excludes double-headers with men's teams.

⁶ Source: National Basketball Assn., New York, NY. For season ending in year shown. ⁷ Includes All-Star game, not shown separately. ⁸ Source: National Football League, New York, NY. ⁹ Beginning 1987 includes preseason attendance, not shown separately. ¹⁰ Includes Pro Bowl, nonchampionship game and Super Bowl. ¹¹ Source: National Football League Players Association, Washington, DC. ¹² For season ending in year shown. Source: National Hockey League, Montreal, Quebec. ¹³ Source: Association of Racing Commissioners International, Inc., Lexington, KY. ¹⁴ Includes thoroughbred, harness, quarter horse, and fairs. ¹⁵ Source: Professional Rodeo Cowboys Association, Colorado Springs, CO., *Official Professional Rodeo Media Guide*, annual (copyright).

Source: Compiled from sources listed in footnotes.

No. 1240. Selected Recreational Activities: 1985 to 2003

[41 represents 41,000,000]

Activity	Unit	1985	1990	1995	1999	2000	2001	2002	2003
Softball, amateur: ¹									
Total participants ²	Million.	41	41	42	35	31	31	31	30
Youth participants	1,000 ..	712	1,100	1,350	1,411	1,370	1,355	1,365	1,351
Adult teams ³	1,000 ..	152	188	187	163	155	149	143	119
Youth teams ³	1,000 ..	31	46	74	83	81	80	80	79
Golfers (one round or more) ^{4,5}	1,000 ..	17,520	23,000	23,700	25,200	25,400	25,800	26,200	27,400
Golf rounds played ^{4,5}	1,000 ..	414,777	421,200	431,400	496,400	518,400	518,100	502,400	494,900
Golf facilities ⁴	Number.	12,346	12,846	14,074	15,195	15,489	15,689	15,827	15,899
Classification:									
Private	Number.	4,861	4,810	4,324	4,285	4,290	4,313	4,326	4,353
Daily fee	Number.	5,573	6,024	7,491	8,470	8,761	8,972	9,113	9,156
Municipal	Number.	1,912	2,012	2,259	2,440	2,438	2,404	2,388	2,390
Tennis: ⁶									
Players	1,000 ..	13,000	21,000	17,820	20,000	22,900	22,000	23,200	(NA)
Courts	1,000 ..	220	220	240	(NA)	(NA)	(NA)	(NA)	(NA)
Indoor	1,000 ..	14	14	15	(NA)	(NA)	(NA)	(NA)	(NA)
Tenpin bowling: ⁷									
Establishments	Number.	8,275	7,611	7,049	6,398	6,247	6,022	5,973	5,811
Lanes	1,000 ..	155	148	139	128	125	123	122	120
Membership, total ⁸	1,000 ..	8,064	6,588	4,925	4,156	3,756	3,553	3,382	3,246
American Bowling									
Congress	1,000 ..	3,657	3,036	2,370	2,027	1,866	1,767	1,694	1,635
Women's Bowling									
Congress	1,000 ..	3,714	2,859	2,036	1,678	1,481	1,373	1,291	1,226
Young American									
Bowling Alliance ⁹	1,000 ..	693	693	519	451	409	413	397	385
Motion picture screens ¹⁰	1,000 ..	21	24	28	38	38	37	36	37
Indoor	1,000 ..	18	23	27	37	37	37	35	36
Drive-in	1,000 ..	3	1	1	1	1	1	1	1
Receipts, box office	Mil. dol.	3,749	5,022	5,494	7,448	7,661	8,413	9,520	9,489
Admission, average price	Dollars	3.55	4.23	4.35	5.08	5.39	5.66	5.81	6.03
Boating: ¹¹									
Recreational boats owned ¹²	1,000 ..	13,778	15,987	15,375	16,820	17,030	17,200	17,360	17,490
Retail expenditures on boating ¹³	Mil. dol.	13,284	13,731	17,226	21,736	27,870	28,556	30,362	29,997
Retail units purchased:									
Total all boats ¹⁴	1,000 ..	675	525	664	586	577	883	845	842
Outboard boats	1,000 ..	305	227	231	230	241	218	212	207
Inboard boats	1,000 ..	17	15	12	19	24	22	22	20
Sterndrive boats	1,000 ..	115	97	94	80	78	72	69	69
Jet boats	1,000 ..	(NA)	(NA)	15	8	7	6	5	6
Personal watercraft	1,000 ..	(NA)	(NA)	200	106	92	81	79	81
Canoes ¹⁵	1,000 ..	79	75	98	121	112	106	100	87
Kayaks ¹⁵	1,000 ..	(NA)	(NA)	(NA)	(NA)	(NA)	357	340	324
Inflatable boats	1,000 ..	34	27	(NA)	(NA)	(NA)	(NA)	(NA)	31
Boat trailers	1,000 ..	192	165	207	168	159	136	141	131
Outboard motors	1,000 ..	392	352	317	332	349	299	302	305
Sterndrive and inboard engines	1,000 ..	155	134	120	109	110	104	105	101

NA Not available. ¹ Source: Amateur Softball Association, Oklahoma City, OK. ² Amateur Softball Association teams and other amateur softball teams. ³ Amateur Softball Association teams only. ⁴ Source: National Golf Foundation, Jupiter, FL.

⁵ Prior to 1990, for persons 5 years of age and over; thereafter for persons 12 years of age and over. ⁶ Source: Tennis Industry Association, Hilton Head, SC. Players for persons 12 years old and over who played at least once. ⁷ Source: Bowling Headquarters, Greendale, WI. ⁸ Membership totals are for U.S., Canada and for U.S. military personnel worldwide. ⁹ Prior to 1985, represents American Jr. Bowling Congress and ABC/WIBC Collegiate Division. ¹⁰ Source: Motion Picture Association of America, Inc., Encino, CA. ¹¹ Source: National Marine Manufacturers Association, Chicago, IL. (copyright). ¹² 2003 data is estimated. ¹³ Represents estimated expenditures for new and used boats, motors and engines, accessories, safety equipment, fuel, insurance, docking, maintenance, launching, storage, repairs, and other expenses. ¹⁴ 1985 through 1990 includes other boats, not shown separately. ¹⁵ Kayak category added in 2001.

Source: Compiled from sources listed in footnotes.

No. 1241. Participation in Selected Sports Activities: 2002

[In thousands (253,729 represents 253,729,000), except rank. For persons 7 years of age or older. Except as indicated, a participant plays a sport more than once in the year]

Activity	All persons		Sex		Age								Household income (dol.)												
	Number	Rank			7-11 years	12-17 years	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over	Under 15,000			15,000-24,999			25,000-34,999		35,000-49,000		50,000-74,999		75,000 and over
			Male	Female																					
SERIES I SPORTS ¹																									
Total	253,729	(X)	123,459	130,271	20,095	24,264	27,548	36,923	44,224	39,260	26,112	35,303	28,431	28,683	30,813	40,320	54,199	71,284							
Number participated in																									
Aerobic exercising ²	29,038	11	7,786	21,253	737	2,284	4,744	6,613	5,386	4,507	2,220	2,546	2,236	2,266	3,240	4,527	6,227	10,541							
Backpacking ³	15,501	18	9,490	6,012	1,145	2,694	2,732	3,395	2,970	1,700	408	456	1,847	1,441	1,631	2,602	3,368	4,612							
Baseball	15,623	17	11,526	4,097	5,070	3,937	1,939	1,488	1,606	847	450	285	979	963	1,433	2,695	4,150	5,402							
Basketball	28,947	12	19,389	9,558	6,240	7,787	4,274	4,615	3,151	1,945	588	346	1,582	2,362	2,843	5,125	6,315	10,720							
Bicycle riding ²	41,387	7	22,464	18,923	9,378	7,405	3,188	5,856	7,013	4,300	2,207	2,039	2,568	3,822	4,289	6,658	10,253	13,798							
Billiards	35,263	9	21,516	13,747	1,649	4,081	8,545	9,136	6,728	3,437	1,011	677	2,435	3,389	4,427	6,152	7,433	11,427							
Bowling	43,910	6	22,438	21,472	6,206	6,738	7,938	8,184	7,545	4,230	1,575	1,494	2,981	3,841	4,618	7,969	9,988	14,514							
Camping ⁴	55,436	2	28,760	26,676	6,451	6,831	7,822	10,712	10,667	7,267	3,008	2,678	4,412	5,233	7,015	10,611	14,044	14,121							
Exercising with equipment ²	50,227	4	23,109	27,117	785	5,069	6,983	9,020	9,702	4,749	4,709	3,034	3,616	5,139	7,626	11,366	19,445								
Exercise walking ²	82,183	1	30,568	51,615	3,005	4,482	8,084	13,167	15,679	15,395	9,988	12,384	8,200	8,421	9,391	12,766	17,504	25,900							
Fishing (Net)	44,221	5	29,262	14,959	5,027	4,906	5,498	7,234	8,551	6,174	3,533	3,298	3,058	4,615	6,042	8,257	10,166	12,085							
Fishing—fresh water	38,511	8	25,570	12,941	4,783	4,446	4,718	6,485	7,380	5,276	2,961	2,462	2,673	4,222	5,528	7,103	8,823	10,162							
Fishing—salt water	12,240	22	8,509	3,731	766	1,117	1,821	1,680	2,613	1,845	1,192	1,206	817	784	1,443	2,515	2,471	4,209							
Football—tackle	7,400	26	6,682	719	1,334	3,171	1,366	627	462	221	99	120	561	474	1,072	1,379	1,569	2,346							
Football—touch	10,319	25	8,156	2,163	2,139	2,924	2,025	1,835	772	357	137	132	730	748	955	1,999	2,086	3,802							
Golf	28,257	13	22,408	5,849	968	2,405	2,920	6,130	5,949	4,706	2,765	2,414	685	1,879	2,166	4,173	6,612	12,741							
Hiking	30,531	10	15,376	15,155	2,487	3,321	4,110	6,468	5,793	4,754	2,020	1,578	2,387	2,680	3,234	4,868	6,522	10,840							
Hunting with firearms	19,473	16	16,864	2,610	869	2,118	3,216	3,685	4,182	3,044	1,339	1,020	1,819	1,979	2,920	3,846	4,313	4,598							
Martial arts	4,192	28	2,397	1,795	1,299	650	585	684	579	317	8	69	420	225	665	914	750	1,218							
Running/jogging ²	24,748	15	13,356	11,392	2,068	4,387	4,911	5,794	4,003	2,493	718	375	1,890	1,554	2,984	3,520	4,883	9,917							
Soccer	14,543	19	9,043	5,499	5,851	3,722	1,663	1,526	1,048	259	173	300	762	728	1,265	2,467	2,690	6,630							
Softball	13,630	21	6,901	6,729	2,169	3,078	1,795	2,755	2,201	1,118	274	240	831	846	1,208	2,293	3,601	4,851							
Swimming ²	54,657	3	25,447	29,210	9,267	8,567	6,863	8,391	9,249	6,383	2,914	3,022	3,104	4,546	5,866	8,467	12,277	20,397							
Tai Chi/Yoga	7,058	27	1,456	5,602	228	244	1,270	2,188	1,121	955	404	649	746	829	845	1,225	1,385	2,027							
Tennis	10,970	24	6,199	4,771	976	2,048	1,751	1,824	2,023	1,367	450	532	598	615	595	1,594	2,165	5,403							
Volleyball	11,450	23	5,212	6,238	1,382	3,091	1,724	2,638	1,521	749	262	84	855	982	1,225	1,844	2,782	3,763							
Weightlifting	28,050	14	18,355	9,695	311	4,965	5,130	7,174	4,948	3,522	1,199	802	1,425	1,985	3,035	3,981	6,445	11,180							

See footnotes at end of table.

Activity	All persons		Sex		Age								Household income (dol.)						
	Number	Rank			7-11 years	12-17 years	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over	Under 15,000	15,000-24,999	25,000-34,999	35,000-49,999	50,000-74,999	75,000 and over	
			Male	Female															
SERIES II SPORTS ⁵																			
Total	253,734	(X)	123,455	130,279	20,094	24,265	27,548	36,922	44,227	39,261	26,114	35,304	29,503	27,425	30,765	38,897	57,303	69,841	
Number participating in—																			
Archery (target)	4,173	17	3,207	966	625	795	629	412	807	601	160	143	337	471	488	707	1,320	849	
Boating, motor/power	26,626	2	15,029	11,596	2,303	3,024	3,105	4,668	5,775	3,984	2,015	1,753	1,128	1,717	2,163	4,254	6,660	10,704	
Canoeing	7,592	11	4,341	3,250	685	862	827	1,567	1,523	1,230	365	534	450	592	675	1,211	1,932	2,731	
Darts-metal tip	9,951	8	6,164	3,787	502	925	2,266	2,475	1,961	1,161	333	329	1,202	1,070	1,083	1,383	2,443	2,771	
Darts-soft tip	11,026	7	6,363	4,662	1,029	970	1,726	3,292	2,138	1,237	295	338	1,036	1,044	1,762	2,640	2,755	1,788	
Hockey (Ice)	2,085	21	1,633	453	132	539	417	572	210	121	-	95	128	80	157	249	518	952	
Hunting with bow and arrow	4,639	16	4,193	446	65	377	625	943	1,262	810	389	168	359	430	586	923	1,317	1,024	
In-line Roller skating	18,845	4	9,054	9,790	6,734	4,789	2,201	2,378	1,911	454	151	228	972	1,271	1,890	3,233	5,389	6,089	
Mountain biking-on road	15,265	5	8,701	6,564	1,839	2,469	1,566	3,785	3,308	1,551	467	280	848	1,265	1,297	1,944	4,897	5,014	
Mountain biking-off road	7,770	10	4,859	2,911	1,448	823	869	1,918	1,606	753	208	144	442	522	623	1,233	2,300	2,650	
Muzzleloading	3,552	19	3,282	270	-	208	550	708	716	761	452	157	197	468	407	722	940	818	
Paintball games	6,910	13	5,480	1,430	505	2,209	2,055	1,002	701	256	72	110	438	499	666	1,445	1,725	2,136	
Scooter riding	13,384	6	7,816	5,568	7,552	3,694	314	460	485	259	293	326	761	921	1,466	2,107	3,366	4,763	
Skateboarding	9,664	9	7,776	1,888	4,023	3,834	710	480	283	101	74	160	581	908	1,135	1,588	2,192	3,261	
Skiing—alpine	7,402	12	4,491	2,910	895	1,276	1,073	1,245	1,715	740	262	195	135	146	453	495	2,100	4,071	
Skiing—cross country	2,202	20	1,179	1,023	280	185	123	241	321	717	232	102	73	62	100	194	524	1,249	
Snowboarding	5,589	15	4,305	1,284	969	1,659	1,149	997	440	279	24	71	128	381	581	861	1,475	2,163	
Target shoot	18,906	3	14,306	4,600	926	1,859	3,390	3,723	3,879	2,898	1,267	965	1,423	1,562	2,473	3,440	4,992	5,015	
Target shoot-airgun	4,094	18	3,217	877	600	909	458	510	653	513	248	203	345	499	528	760	737	1,224	
Water skiing	6,870	14	4,042	2,829	457	1,174	1,657	1,491	1,181	688	191	32	431	260	488	975	1,847	2,869	
Work-out at club	28,913	1	13,294	15,619	512	1,405	4,432	7,584	5,805	4,511	2,413	2,251	1,302	1,695	2,226	3,858	6,585	13,247	

⁵ Represents or rounds to zero. X Not applicable. ¹ Based on a sampling of 15,000 households. ² Participant engaged in activity at least six times in the year. ³ Includes wilderness camping. ⁴ Vacation/overnight.
⁵ Based on a sampling of 20,000 households

Source: National Sporting Goods Association, Mt. Prospect, IL., Sports Participation in 2002:Series 1 and Series II (copyright)

No. 1242. High School Students Engaged in Organized Physical Activity by Sex, Race and Hispanic Origin: 2003

[In percent. For students in grades 9 to 12. Based on the Youth Risk Behavior Survey, a school-based survey and subject to sampling error; for details see source]

Characteristic	Enrolled in physical education class			
	Total	Attended daily	Exercised 20 minutes or more per class ¹	Played on a sports team
All students	55.7	28.4	80.3	57.6
Male	58.5	30.5	84.5	64.0
Grade 9	70.8	37.7	84.8	65.0
Grade 10	63.0	33.5	83.2	62.0
Grade 11	50.5	26.0	83.7	66.3
Grade 12	44.5	21.4	87.2	62.3
Female	52.8	26.4	75.3	51.0
Grade 9	71.2	38.0	75.7	55.2
Grade 10	58.0	29.1	77.0	53.9
Grade 11	40.8	19.2	71.6	47.8
Grade 12	34.6	15.2	74.9	45.9
White, non-Hispanic	53.7	24.9	81.5	60.8
Male	55.9	26.8	85.8	65.4
Female	51.5	23.1	76.6	55.9
Black, non-Hispanic	56.0	33.0	74.0	53.2
Male	63.1	37.1	80.0	67.5
Female	49.3	29.0	66.7	39.6
Hispanic	58.8	36.7	78.2	49.5
Male	61.4	39.5	82.5	56.2
Female	56.1	34.0	73.5	42.8

¹ For students enrolled in physical education classes.

Source: U.S. Centers for Disease Control and Prevention, Atlanta, GA, Youth Risk Behavior Surveillance—United States, 2003, Morbidity and Mortality Weekly Report, Vol. 53, No. SS 02, May 21, 2004.

No. 1243. Participation in High School Athletic Programs by Sex: 1972 to 2003

[Data based on number of state associations reporting and may underrepresent the number of schools with and participants in athletic programs]

Year	Participants ¹		Sex and sport	Most popular sports, 2002-2003 ²	
	Males	Females		Schools	Participants
1972-73	3,770,621	817,073	MALE		
1973-74	4,070,125	1,300,169			
1975-76	4,109,021	1,645,039	Football (11-player)	13,642	1,023,142
1977-78	4,367,442	2,083,040	Basketball	17,333	540,874
1978-79	3,709,512	1,854,400	Track & field (outdoor)	15,195	498,027
1979-80	3,517,829	1,750,264	Baseball	14,988	453,792
1980-81	3,503,124	1,853,789	Soccer	10,103	345,156
1981-82	3,409,081	1,810,671	Wrestling	9,543	239,845
1982-83	3,355,558	1,779,972	Cross country	12,574	191,833
1983-84	3,303,599	1,747,346	Golf	13,120	162,805
1984-85	3,354,284	1,757,884	Tennis	9,411	144,844
			Swimming & diving	5,588	94,612
1985-86	3,344,275	1,807,121			
1986-87	3,364,082	1,836,356			
1987-88	3,425,777	1,849,684	FEMALE		
1988-89	3,416,844	1,839,352	Basketball	17,028	457,165
1989-90	3,398,192	1,858,659	Track & field (outdoor)	15,032	415,602
1990-91	3,406,355	1,892,316	Volleyball	14,244	396,682
1991-92	3,429,853	1,940,801	Softball (fast pitch)	14,007	357,912
1992-93	3,416,389	1,997,489	Soccer	9,299	301,450
1993-94	3,472,967	2,130,315	Cross country	12,083	163,360
1994-95	3,536,359	2,240,461	Tennis	9,332	162,810
			Swimming & diving	6,120	141,468
1995-96	3,634,052	2,367,936	Competitive spirit squads	4,644	111,191
1996-97	3,706,225	2,474,043	Golf	8,106	62,159
1997-98	3,763,120	2,570,333			
1998-99	3,832,352	2,652,726			
1999-00	3,861,749	2,675,874			
2000-01	3,921,069	2,784,154			
2001-02	3,960,517	2,806,998			
2002-03	3,988,738	2,856,358			

¹ A participant is counted in the number of sports participated in. ² Ten most popular sports for each sex in terms of number of participants.

Source: National Federation of State High School Associations, Indianapolis, IN, *The 2002-2003 High School Athletics Participation Survey* (copyright).

No. 1244. Participation in Selected Major NCAA Sports: 2001-2002

Sport	Males			Females		
	Teams	Athletes	Average squad	Teams	Athletes	Average squad
Total ¹	8,151	212,140	(X)	8,920	155,513	(X)
Baseball	866	26,343	30.4	(X)	(X)	(X)
Basketball	990	15,883	16.0	1,017	14,524	14.3
Bowling ²	2	7	3.5	39	325	8.3
Cross country	858	10,840	12.6	928	12,008	12.9
Equestrian ²	8	87	10.9	46	1,031	22.4
Fencing ³	38	586	15.4	46	633	13.8
Field hockey	(X)	(X)	(X)	252	5,296	21.0
Football	617	58,090	94.1	(X)	(X)	(X)
Golf	754	7,631	10.1	451	3,447	7.6
Gymnastics	23	371	16.1	89	1,440	16.2
Ice hockey ⁴	134	3,708	27.7	69	1,433	20.8
Lacrosse	211	6,551	31.0	249	5,326	21.4
Rifle	43	227	5.3	46	240	5.2
Rowing ⁵	57	1,557	27.3	140	6,191	44.2
Sailing ²	24	285	11.9	(X)	(X)	(X)
Skiing ³	41	539	13.1	45	496	11.0
Soccer	734	18,559	25.3	868	19,467	22.4
Softball	(X)	(X)	(X)	895	15,514	17.3
Squash ²	22	306	13.9	27	380	14.1
Swimming/diving	388	7,307	18.8	478	10,279	21.5
Synchronized swimming ⁴	(X)	(X)	(X)	9	101	11.2
Tennis	770	7,441	9.7	898	8,378	9.3
Track, indoor	553	17,483	31.6	595	16,334	27.5
Track, outdoor	657	20,382	31.0	697	18,433	26.4
Volleyball	81	1,115	13.8	974	13,107	13.5
Water polo	48	891	18.6	55	1,055	19.2
Wrestling	231	5,943	25.7	(X)	(X)	(X)

X Not applicable. ¹ Includes other sports, not shown separately. ² Sport recognized by the NCAA but does not have an NCAA championship. ³ Co-ed championship sport. ⁴ Sport recognized by the NCAA but does not have an NCAA championship for women. ⁵ Sport recognized by the NCAA but does not have an NCAA championship for men.

Source: The National Collegiate Athletic Association (NCAA), Indianapolis, IN, 2001-02 Participation Study (copyright).

No. 1245. Participants in Wildlife Related Recreation Activities: 2001

[Preliminary. In thousands (37,805 represents 37,805,000). For persons 16 years old and over engaging in activity at least once in 2001. Based on survey and subject to sampling error; see source for details]

Participant	Days of participation			Participant	Days of participation	
	Number	Trips	participation		Number	participation
Total sportsmen	37,805	785,762	636,787	Wildlife watchers ¹	66,105	(X)
Total anglers	34,071	557,394	436,662	Nonresidential ²	21,823	372,006
Freshwater	28,439	466,984	365,076	Observe wildlife	20,080	295,345
Excluding Great Lakes	27,913	443,247	349,188	Photograph wildlife	9,427	76,324
Great Lakes	1,847	23,138	15,888	Feed wildlife	7,077	103,307
Saltwater	9,051	90,838	71,586	Residential ³	62,928	(X)
Total hunters	13,034	228,368	200,125	Observe wildlife	42,111	(X)
Big game	10,911	153,191	114,445	Photograph wildlife	13,937	(X)
Small game	5,434	60,142	46,450	Feed wildlife	53,988	(X)
Migratory birds	2,956	29,310	24,155	Visit public parks	10,981	(X)
Other animals	1,047	19,207	15,074	Maintain plantings or natural areas	13,072	(X)

X Not applicable. ¹ Detail does not add to total due to multiple responses and nonresponse. ² Persons taking a trip of at least 1 mile for activity.

³ Activity within 1 mile of home.

⁴ Detail does not add to total due to multiple responses and nonresponse. ⁵ Persons taking a trip of at least 1 mile for activity.

No. 1246. Expenditures for Wildlife Related Recreation Activities: 2001

[Preliminary. (35,632 represents \$35,632,000,000). See headnote, Table 1245.]

Type of expenditure	Fishing			Hunting			Wildlife watching		
	Spenders		Percent of anglers	Spenders		Percent of hunters	Spenders		Percent of watchers
	Expenditures (mil. dol.)	Number (1,000)		Expenditures (mil. dol.)	Number (1,000)		Expenditures (mil. dol.)	Number (1,000)	
Total ¹	35,632	31,950	94	20,611	12,585	97	38,414	52,083	79
Food and lodging	5,881	25,603	75	2,450	10,073	77	4,819	15,365	70
Food	4,141	25,406	75	1,980	10,057	77	2,836	15,263	70
Lodging	1,740	6,473	19	470	1,701	13	1,983	5,648	26
Transportation	3,516	25,146	74	1,789	10,502	81	2,596	17,091	78
Public	400	1,254	4	186	452	3	702	1,986	9
Private	3,115	24,816	73	1,603	10,421	80	1,893	16,495	76
Other trip-related costs	5,259	25,658	75	1,013	3,479	27	748	6,350	29
Sport specific equipment ²	4,618	21,228	62	4,562	9,516	73	7,354	45,802	69
Auxiliary equipment ³	721	4,347	13	1,203	4,584	35	717	3,807	6
Special equipment ⁴	11,625	2,319	7	4,597	573	4	15,469	1,410	2
Other expenditures ⁵	4,013	(NA)	(NA)	4,997	(NA)	(NA)	6,712	(NA)	(NA)

NA Not available. ¹ Total not adjusted for multiple responses or nonresponse. ² Items owned primarily for each specific activity, such as rods and reels for fishing and guns and rifles for hunting. ³ Equipment such as camping gear owned for wildlife-associated recreation.

⁴ "Big ticket" equipment such as campers and boats owned for wildlife-associated recreation.

⁵ Books, magazines, membership dues and contributions, land leasing and ownership, licenses and plantings.

Source of Tables 1245 and 1246: U.S. Fish and Wildlife Service, 2001 National Survey of Fishing, Hunting, and Wildlife Associated Recreation, May 2002.

No. 1247. Sporting Goods Sales by Product Category: 1990 to 2003

[In millions of dollars (\$0,725 represents \$50,725,000,000), except percent. Based on a sample survey of consumer purchases of 80,000 households, (100,000 beginning 1995), except recreational transport, which was provided by industry associations. Excludes Alaska and Hawaii. Minus sign (-) indicates decrease]

Selected product category	1990	1995	1997	1998	1999	2000	2001	2002	2003, proj.
Sales, all products	50,725	59,794	67,333	69,848	71,161	74,442	74,337	77,917	79,810
Annual percent change	(NA)	6.5	7.2	3.7	1.9	4.6	-0.1	4.8	2.3
Percent of retail sales	(NA)	2.6	2.7	2.6	2.5	2.4	2.4	2.4	2.3
Athletic and sport clothing	10,130	10,311	12,035	12,844	10,307	11,030	10,217	9,979	10,179
Athletic and sport footwear ²	11,654	11,415	13,319	13,068	12,546	13,026	13,814	14,107	14,445
Aerobic shoes	611	372	380	334	275	292	281	239	238
Basketball shoes	918	999	1,134	1,000	821	786	761	789	812
Cross training shoes	679	1,191	1,450	1,402	1,364	1,528	1,476	1,421	1,449
Golf shoes	226	225	239	220	208	226	223	243	245
Gym shoes, sneakers	2,536	1,741	1,980	2,010	1,936	1,871	2,004	2,042	2,083
Jogging and running shoes	1,110	1,043	1,482	1,469	1,502	1,638	1,670	1,733	1,774
Tennis shoes	740	480	545	515	505	533	505	503	508
Walking shoes	2,950	2,841	3,236	3,192	3,099	3,317	3,280	3,415	3,531
Athletic and sport equipment ²	14,439	18,809	19,033	19,192	20,343	21,608	21,594	21,748	22,200
Archery	265	287	270	255	262	259	276	276	285
Baseball and softball	217	251	290	304	329	319	316	306	315
Billiards and pool	192	304	242	347	354	516	528	543	559
Camping	1,072	1,205	1,153	1,204	1,265	1,354	1,371	1,415	1,458
Exercise equipment	1,824	2,960	2,968	3,233	3,396	3,610	3,889	4,336	4,553
Fishing tackle	1,910	2,010	1,891	1,903	1,917	2,030	2,058	2,024	2,028
Golf	2,514	3,194	3,703	3,658	3,567	3,805	3,871	3,339	3,372
Hunting and firearms	2,202	3,003	2,562	2,200	2,437	2,274	2,206	2,470	2,495
In-line skating and wheel sports	150	646	562	509	473	1,074	726	494	469
Optics	438	655	690	710	718	729	783	826	850
Skin diving and scuba	294	328	332	345	363	355	348	331	337
Skating, alpine	475	562	723	718	648	495	515	528	539
Tennis	333	297	319	318	338	383	371	397	401
Recreational transport	14,502	19,259	22,946	24,743	27,965	28,779	28,712	32,083	32,986
Bicycles and supplies	2,423	3,390	4,860	4,957	4,770	5,131	4,725	4,961	4,763
Pleasure boats	7,644	9,064	10,208	10,539	11,962	13,224	14,558	15,382	15,690
Recreational vehicles	4,113	5,895	6,904	8,364	10,413	9,529	8,598	10,960	11,722
Snowmobiles	322	910	975	883	820	894	831	780	811

NA Not available. ¹ Represents change from immediate prior year. ² Includes other products not shown separately.

Source: National Sporting Goods Association, Mt. Prospect, IL, *The Sporting Goods Market in 2003*, and prior issues (copyright).

No. 1248. Consumer Purchases of Sporting Goods by Consumer Characteristics: 2002

[In percent. Based on sample survey of consumer purchases of 100,000 households. Excludes Alaska and Hawaii]

Characteristic	Footwear						Equipment				
	Total households	Aero-bic shoes	Gym shoes/sneakers	Jogging/running shoes	Skateboarding shoes	Walking shoes	Multi purpose home gyms	Rod/reel combination	Golf club set	Rifles	Soccer balls
Total	100	100	100	100	100	100	100	100	100	100	100
Age of user:											
Under 14 years old	20	10	50	12	36	6	1	6	3	-	56
14 to 17 years old	6	4	9	9	41	3	5	1	4	1	14
18 to 24 years old	10	8	6	10	15	5	2	6	5	5	8
25 to 34 years old	13	23	12	25	4	12	35	23	22	24	4
35 to 44 years old	16	24	10	20	4	15	25	27	14	27	3
45 to 64 years old	23	26	10	22	1	40	29	29	46	38	1
65 years old and over	13	6	3	2	-	19	2	5	8	5	-
Multiple ages	-	-	-	-	-	-	2	5	-	-	14
Sex of user:											
Male	49	17	56	56	82	39	68	80	77	90	66
Female	51	83	44	44	18	61	22	13	23	10	28
Both sexes	-	-	-	-	-	-	10	7	-	-	6
Education of household head:											
Less than high school	8	4	6	4	5	6	2	13	1	8	3
High school	23	16	21	15	22	21	26	21	10	24	16
Some college	36	38	38	34	39	37	30	40	32	38	42
College graduate	33	42	35	48	34	36	42	26	58	30	40
Annual household income:											
Under \$15,000	14	3	8	5	4	9	-	6	1	6	5
\$15,000 to \$24,999	13	8	9	8	8	11	10	7	7	5	11
\$25,000 to \$34,999	12	8	11	8	11	11	19	10	5	8	11
\$35,000 to \$49,999	15	18	16	14	12	14	17	15	14	14	16
\$50,000 to \$74,999	19	23	26	22	30	23	23	31	10	31	23
\$75,000 to \$99,999	13	21	15	17	20	14	14	13	29	20	17
\$100,000 and over	13	19	16	27	15	19	17	18	34	16	18

- Represents or rounds to zero.

Source: National Sporting Goods Association, Mt. Prospect, IL, *The Sporting Goods Market in 2002* (copyright).

No. 1249. National Park System—Summary: 1990 to 2002

[For year ending September 30, except as noted. (986 represents \$986,000,000) Includes data for five areas in Puerto Rico and Virgin Islands, one area in American Samoa, and one area in Guam]

Item	1990	1995	1997	1998	1999	2000	2001	2002
Finances (mil. dol.): ¹								
Expenditures reported	986	1,445	1,473	1,604	1,530	1,833	1,985	2,161
Salaries and wages	459	633	683	721	733	799	840	876
Improvements, maintenance	160	234	246	255	289	299	305	311
Construction	109	192	188	191	62	215	199	296
Other	259	386	356	437	446	520	641	678
Funds available	1,506	2,225	2,301	2,658	2,972	3,316	3,642	3,940
Appropriations	1,053	1,325	1,625	1,765	1,867	1,881	2,241	2,257
Other ²	453	900	676	893	1,105	1,435	1,401	1,683
Revenue from operations	79	106	175	203	215	234	246	245
Recreation visits (millions): ³								
All areas	258.7	269.6	275.3	286.7	287.1	285.9	279.9	277.3
National parks ⁴	57.7	64.8	65.3	64.5	64.3	66.1	64.1	64.5
National monuments	23.9	23.5	24.1	23.6	24.3	23.8	21.8	20.3
National historical, commemorative, archaeological ⁵	57.5	56.9	63.0	74.2	72.6	72.2	66.7	70.2
National parkways ⁶	29.1	31.3	31.6	32.8	34.6	34.0	34.4	35.7
National recreation areas	47.2	53.7	51.6	53.0	52.8	50.0	48.3	48.2
National seashores and lakeshores	23.3	22.5	22.4	22.6	22.7	22.5	22.2	23.3
National Capital Parks	7.5	5.5	5.1	4.2	3.9	5.4	4.6	3.8
Recreation overnight stays (millions)	17.6	16.8	15.8	15.6	15.9	15.4	15.3	14.7
In commercial lodgings	3.9	3.8	3.6	3.6	3.7	3.7	3.6	3.5
In Park Service campgrounds	7.9	7.1	6.3	6.1	6.2	5.9	5.7	5.8
In backcountry	1.7	2.2	2.2	2.1	2.0	1.9	2.0	1.9
Other	4.2	3.7	3.8	3.9	4.1	3.8	3.9	3.5
Land (1,000 acres): ⁶								
Total	76,362	77,355	77,457	77,654	78,166	78,153	78,943	78,811
Parks	46,089	49,307	49,384	49,416	49,859	49,785	49,862	49,639
Recreation areas	3,344	3,353	3,329	3,361	3,404	3,388	3,388	3,390
Other	26,929	24,695	24,744	24,877	24,903	24,980	25,693	25,782
Acquisition, net.	21	27	61	95	44	222	20	17

¹ Financial data are those associated with the National Park System. Certain other functions of the National Park Service (principally the activities absorbed from the former Heritage Conservation and Recreation Service in 1981) are excluded.

² Includes funds carried over from prior years. ³ For calendar year. Includes other areas, not shown separately. ⁴ For 1990, combined data for North Cascades National Park and two adjacent National Recreation Areas are included in National Parks total.

⁵ Includes military areas. ⁶ Federal land only, as of Dec. 31. Federal land acreages, in addition to National Park Service administered lands, also include lands within national park system area boundaries but under the administration of other agencies. Year-to-year changes in the Federal lands figures include changes in the acreages of these other lands and hence often differ from "net acquisition."

Source: U.S. National Park Service, Visits, *National Park Statistical Abstract*, annual; and unpublished data. Other data are unpublished.

No. 1250. State Parks and Recreation Areas by State: 2002

[For year ending June 30 (13,162 represents 13,162,000). Data are shown as reported by state park directors. In some states, park agency has under its control forests, fish and wildlife areas, and/or other areas. In other states, agency is responsible for state parks only]

State	Revenue			State	Revenue			Percent of operating expenditures	
	Acreage (1,000)	Visitors (1,000) ¹	Total (\$1,000)		Percent of operating expenditures	Acreage (1,000)	Visitors (1,000) ¹		
United States	13,162	758,216	667,715	35.4	Missouri	139	17,760	4,555	15.1
Alabama	50	5,163	24,095	78.5	Montana	66	1,219	1,255	20.8
Alaska	3,326	4,283	1,949	34.7	Nebraska	134	9,802	11,652	59.1
Arizona	59	2,410	3,017	17.7	Nevada	133	3,286	2,177	25.5
Arkansas	51	8,218	12,837	42.2	New Hampshire	85	6,779	7,595	100.0
California	1,457	85,665	71,380	21.4	New Jersey	377	15,040	3,133	8.5
Colorado	365	11,098	17,371	64.6	New Mexico	91	3,923	4,318	25.6
Connecticut	200	9,001	3,741	38.5	New York	1,159	56,864	47,522	29.2
Delaware	22	3,207	8,575	46.2	North Carolina	168	12,758	3,703	11.9
Florida	592	17,735	31,925	45.4	North Dakota	17	1,097	1,103	41.7
Georgia	81	14,623	27,415	46.4	Ohio	205	57,246	29,030	44.4
Hawaii	28	6,340	1,642	23.5	Oklahoma	72	14,057	24,008	53.4
Idaho	45	2,497	3,427	16.7	Oregon	95	39,439	15,425	42.2
Illinois	306	43,623	6,988	12.6	Pennsylvania	289	36,627	16,925	21.2
Indiana	179	16,879	33,514	78.7	Rhode Island	9	7,270	3,899	67.1
Iowa	63	15,439	3,386	33.4	South Carolina	80	8,151	16,537	69.0
Kansas	32	7,991	5,000	69.3	South Dakota	105	8,822	7,624	63.6
Kentucky	44	7,873	55,457	66.6	Tennessee	144	26,275	31,824	49.6
Louisiana	38	2,008	253	1.4	Texas	668	17,090	14,860	25.6
Maine	97	2,554	2,214	30.6	Utah	115	5,941	8,213	36.5
Maryland	266	10,340	14,299	31.4	Vermont	69	994	5,827	93.1
Massachusetts	294	11,884	2,904	9.1	Virginia	62	6,856	5,207	28.8
Michigan	285	25,297	27,654	51.4	Washington	262	48,864	10,229	23.6
Minnesota	267	8,076	7,549	24.9	West Virginia	196	7,318	19,214	63.3
Mississippi	24	4,225	6,645	43.5	Wisconsin	133	15,528	8,498	43.3
					Wyoming	119	2,784	1,269	23.1

¹ Includes overnight visitors.

Source: National Association of State Park Directors, Tucson, AZ, 2003 Annual Information Exchange.

**No. 1251. Domestic Travel by U.S. Resident Households—Summary:
1997 to 2003**

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

**No. 1252. Characteristics of Domestic Overnight Leisure Trips by U.S.
Resident Households: 1998 to 2003**

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

No. 1253. Domestic Travel Expenditures by State: 2001

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

No. 1254. International Travelers and Expenditures: 1990 to 2003

[In millions (47,880 represents \$47,880,000,000). For coverage, see Table 1255. Some traveler data revised since originally issued.]

Year	Travel and passenger fare (mil. dol.)			U.S. net travel and passenger payments (mil. dol.)	U.S. travelers to foreign countries (1,000)	International visitors to the U.S. (1,000)	
	Payments by U.S. travelers		Receipts from foreign visitors				
	Total ¹	Expenditures abroad	Total ¹	Travel receipts			
1990	47,880	37,349	58,305	43,007	10,425	44,623	39,363
1995	59,579	44,916	82,304	63,395	22,725	50,835	43,318
1996	63,887	48,078	90,231	69,809	26,344	52,311	46,489
1997	70,189	52,051	94,294	73,426	24,105	52,944	47,752
1998	76,454	56,483	91,423	71,325	14,969	56,288	46,396
1999	80,278	58,963	94,586	74,801	14,308	57,598	48,492
2000	88,979	64,705	103,087	82,400	14,108	60,891	50,945
2001	82,833	60,200	89,819	71,893	6,986	57,963	44,898
2002	78,013	58,044	83,593	66,547	5,580	56,359	41,892
2003 ²	76,754	56,190	80,652	65,054	3,898	(NA)	40,356

¹ Includes passenger fares not shown separately. ² Preliminary estimates.

Source: U.S. Dept. of Commerce, International Trade Administration, Tourism Industries & Bureau of Economic Analysis (BEA), Internet site <<http://www.tinet.ita.doc.gov>> Released: April 2004

No. 1255. Foreign Travel: 1990 to 2002

[In thousands (44,623 represents 44,623,000). U.S. travelers cover residents of the United States, its territories and possessions. Foreign travelers to the U.S. include travelers for business and pleasure, international travelers in transit through the United States, and students; excludes travel by international personnel and international businessmen employed in the United States]

Item and area	1990	1995	1997	1998	1999	2000	2001	2002
U.S. travelers to foreign countries	44,623	50,835	52,944	56,288	57,598	60,891	57,963	56,359
Canada	12,252	13,005	13,401	14,880	15,276	15,188	15,561	16,161
Mexico	16,381	18,771	17,909	18,338	17,743	18,849	17,153	16,810
Total overseas	15,990	19,059	21,634	23,069	24,579	26,853	25,249	23,397
Europe	8,043	8,596	9,800	11,143	11,577	13,373	11,438	10,131
Foreign travelers to the U.S.	39,363	43,318	47,752	46,396	48,492	50,945	44,898	41,892
Canada	17,263	14,662	15,127	13,422	14,110	14,648	13,507	12,968
Mexico	7,041	8,016	8,431	9,276	9,915	10,322	9,558	9,807
Total overseas	15,059	20,639	24,194	23,698	24,466	25,975	21,833	19,117
Europe	6,659	8,793	10,390	10,675	11,243	11,597	9,496	8,603
South America	1,328	2,449	2,831	2,957	2,733	2,941	2,531	1,815
Central America	412	509	564	697	731	822	771	704
Caribbean	1,137	1,044	1,189	1,161	1,258	1,331	1,202	1,053
Far East	4,360	6,616	7,756	6,724	6,935	7,554	6,316	5,689
Middle East	365	454	552	587	625	702	644	493
Oceania	662	588	680	639	667	731	586	529
Africa	137	186	234	258	274	295	287	241

Source: U.S. Dept. of Commerce, International Trade Administration, Internet site <<http://www.tinet.ita.doc.gov>>

No. 1256. Top States and Cities Visited by Overseas Travelers: 2000 and 2003

[25,975 represents 25,975,000. Includes travelers for business and pleasure, international travelers in transit through the United States, and students; excludes travel by international personnel and international businessmen employed in the United States]

State	Overseas visitors ¹ (1,000)	Market share (percent)		City	Overseas visitors ¹ (1,000)	Market share (percent)			
		2000	2003			2000	2003		
Total overseas travelers ²	25,975	18,026	100.0	100.0	New York City, NY	5,714	3,984	22.0	22.1
Florida	6,026	4,200	23.2	23.3	Los Angeles, CA	3,533	2,127	13.6	11.8
New York	5,922	4,200	22.8	23.3	Miami, FL	2,935	2,073	11.3	11.5
California	6,364	3,984	24.5	22.1	Orlando, FL	3,013	1,767	11.6	9.8
Hawaiian Islands	2,727	1,947	10.5	10.8	San Francisco, CA	2,831	1,694	10.9	9.4
Nevada	2,364	1,370	9.1	7.6	Oahu/Honolulu, HI	2,234	1,622	8.6	9.0
Guam	1,325	847	5.1	4.7	Las Vegas, NV	2,260	1,298	8.7	7.2
Illinois	1,377	829	5.3	4.6	Washington, DC	1,481	865	5.7	4.8
Massachusetts	1,429	829	5.5	4.6	Chicago, IL	1,351	775	5.2	4.3
Texas	1,169	829	4.5	4.6	Boston, MA	1,325	757	5.1	4.2
New Jersey	909	685	3.5	3.8	San Diego, CA	701	433	2.7	2.4
Pennsylvania	649	613	2.5	3.4	Houston, TX	442	397	1.7	2.2
Arizona	883	487	3.4	2.7	Philadelphia, PA	390	397	1.5	2.2
Georgia	805	451	3.1	2.5	Atlanta, GA	701	379	2.7	2.1
Michigan	494	361	1.9	2.0	Ft. Lauderdale, FL	468	342	1.8	1.9
Washington	468	342	1.8	1.9	San Jose, CA	494	324	1.9	1.8
Ohio	390	324	1.5	1.8	Tampa/St. Petersburg, FL	519	324	2.0	1.8
Colorado	519	288	2.0	1.6	Dallas/Ft. Worth, TX	494	306	1.9	1.7
Connecticut	260	252	1.0	1.4	Seattle, WA	416	306	1.6	1.7
North Carolina	416	252	1.6	1.4	Anaheim, CA	494	288	1.9	1.6
Utah	416	252	1.6	1.4	Florida Keys	284	252	1.3	1.4
Virginia	364	234	1.4	1.3	Detroit, MI	338	234	1.3	1.3
Louisiana	390	216	1.5	1.2	New Orleans, LA	364	198	1.4	1.1

¹ Excludes Canada and Mexico. ²Includes other states and cities, not shown separately.

Source: U.S. Dept. of Commerce, International Trade Administration, Internet site <<http://www.tinet.ita.doc.gov>>.

No. 1257. Impact of International Travel on States' Economies: 2000

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

No. 1258. Foreign Visitors for Pleasure Admitted by Country of Last Residence: 1990 to 2002

[In thousands (13,418 represents 13,418,000). For years ending September 30. Represents non-U.S. citizens admitted to the country for a temporary period of time (also known as nonimmigrants)]

Country	1990	1995	2000	2002	Country	1990	1995	2000	2002
All countries ¹	13,418	17,612	30,511	19,967	United Arab Emirates	7	14	36	11
Europe ¹	5,383	7,012	11,806	7,403	Africa ¹	105	137	327	178
Austria	87	146	182	78	Egypt	16	16	44	18
Belgium	95	153	254	129	Nigeria	11	10	27	25
Czech Republic	(X)	12	44	19	South Africa	26	59	114	52
Denmark	75	78	150	87	Oceania	562	478	748	538
Finland	83	47	95	45	Australia	380	327	535	356
France	566	738	1,113	685	New Zealand ⁴	153	115	170	150
Germany ²	969	1,550	1,925	933	North America ¹	2,463	2,240	6,501	5,275
Greece	43	44	60	29	Canada	119	127	277	228
Hungary	15	29	58	26	Mexico	1,061	893	3,972	3,429
Iceland	10	14	27	15	Caribbean ¹	963	831	1,404	984
Ireland	81	126	325	242	Aruba	10	19	24	22
Italy	308	427	626	341	Bahamas, The	332	234	377	287
Netherlands	214	308	559	327	Barbados	34	36	57	35
Norway	80	71	144	84	British Virgin Islands	8	9	31	21
Poland	55	36	116	88	Cayman Islands	31	31	53	37
Portugal	30	40	86	46	Dominican Republic	137	138	195	124
Russia	(X)	33	74	33	Haiti	57	43	72	52
Spain	183	248	370	270	Jamaica	132	130	240	160
Sweden	230	142	321	138	Netherlands Antilles	31	32	43	38
Switzerland	236	321	400	217	Trinidad and Tobago	81	64	133	99
United Kingdom	1,899	2,342	4,671	3,443	Central America ¹	320	387	792	603
Asia ¹	3,830	5,666	7,853	4,528	Costa Rica	62	91	172	109
China ³	187	378	656	267	El Salvador	46	63	175	171
Hong Kong	111	162	195	84	Guatemala	91	99	177	130
India	75	75	253	151	Honduras	52	37	87	71
Indonesia	28	44	62	29	Nicaragua	13	28	47	35
Israel	128	160	319	201	Panama	43	54	106	69
Japan	2,846	3,986	4,946	2,963	South America ¹	1,016	1,978	2,867	1,622
Korea	120	427	606	409	Argentina	136	320	515	159
Malaysia	27	40	64	19	Bolivia	14	16	48	22
Pakistan	27	27	47	30	Brazil	300	710	706	346
Philippines	76	85	163	142	Chile	54	117	194	98
Saudi Arabia	33	45	67	13	Colombia	122	174	411	273
Singapore	32	61	131	46	Ecuador	57	77	122	124
Thailand	25	59	76	35	Peru	97	98	190	144
Turkey	20	27	93	47	Uruguay	16	37	66	46
					Venezuela	199	400	570	377

X Not applicable. ¹ Includes other countries and countries unknown, not shown separately. ² Data for 1990 are for former West Germany. ³ Includes People's Republic of China and Taiwan. ⁴ Prior to fiscal year 1995, data for Niue are included in New Zealand.

Source: U.S. Dept. of Homeland Security, Office of Immigration Statistics, 2002 Yearbook of Immigration Statistics. See also <<http://www.uscis.gov/graphics/shared/aboutus/statistics/ybpage.htm>>.

No. 1259. Summary of Travel Trends: 1977 to 2001

[108,826 represents 108,826,000,000. Data obtained by collecting information on all trips taken by the respondent on a specific day (known as travel day), combined with longer trips taken over a 4-week period (known as travel period). For comparability with previous survey data, all data are based only on trips taken during travel day. Be aware that terminology changes from survey to survey. See source for details. 1995 and 2001 not comparable directly with prior years due to methodology changes]

Characteristics	Unit	1977	1983	1990	1995	2001
Vehicle trips	Millions . . .	108,826	126,874	158,927	229,745	233,040
Vehicle miles of travel (VMT)	Millions . . .	907,603	1,002,139	1,409,600	2,068,368	2,274,797
Person trips	Millions . . .	211,778	224,385	249,562	378,930	407,262
Person miles of travel	Millions . . .	1,879,215	1,946,662	2,315,300	3,411,122	3,972,749
Average annual VMT per household ¹	Miles.	12,036	11,739	15,100	20,895	21,188
To or from work	Miles.	3,815	3,538	4,853	6,492	5,724
Shopping	Miles.	1,336	1,567	1,743	2,807	3,062
Other family or personal business	Miles.	1,444	1,816	3,014	4,307	3,956
Social and recreational	Miles.	3,286	3,534	4,060	4,764	5,186
Average annual vehicle trips per household ¹	Number	1,442	1,486	1,702	2,321	2,171
To or from work	Number	423	414	448	553	479
Shopping	Number	268	297	345	501	458
Other family or personal business	Number	215	272	411	626	537
Social and recreational	Number	320	335	349	427	441
Average vehicle trip length ¹	Miles.	8.35	7.90	8.98	9.06	9.87
To or from work	Miles.	9.02	8.55	10.97	11.80	12.08
Shopping	Miles.	4.99	5.28	5.10	5.64	6.74
Other family or personal business	Miles.	6.72	6.68	7.43	6.93	7.45
Social and recreational	Miles.	10.27	10.55	11.80	11.24	11.94
Average vehicle occupancy ¹	Persons.	1.9	1.8	1.6	1.6	1.6
To or from work	Persons.	1.3	1.3	1.1	1.1	1.1
Shopping	Persons.	2.1	1.8	1.7	1.7	1.8
Other family or personal business	Persons.	2.0	1.8	1.8	1.8	1.8
Social and recreational	Persons.	2.4	2.1	2.1	2.0	2.0
Workers by usual mode to work	Percent	100.0	100.0	100.0	100.0	100.0
Auto	Percent	93.0	92.4	87.8	91.0	91.0
Public transit	Percent	4.7	5.8	5.3	5.1	5.0
Other	Percent	2.3	1.8	6.9	3.9	4.0

¹ Includes other purposes not shown separately.

Source: 1995 and prior years—U.S. Federal Highway Administration, Summary of Travel Trends, 1995 National Personal Transportation Survey, December 1999; 2001—U.S. Federal Highway Administration and the U.S. Bureau of Transportation Statistics, 2001 National Household Travel Survey, January 2004 Release. See Internet site <<http://nhts.ornl.gov/2001>>.

No. 1260. Travel in the United States by Selected Trip Characteristics: 2001

[In thousands (2,554,068 represents 2,554,068,000). Trips of 50 miles or more, one way. U.S. destinations only. Data based on a sample and subject to sampling variability.]

Characteristics	Person trips		Person miles		Personal use vehicle trips		Personal use vehicle miles	
	Number (1,000)	Per- cent	Number (1,000)	Per- cent	Number (1,000)	Per- cent	Number (1,000)	Per- cent
Total	2,554,068	100.0	1,138,322,697	100.0	1,470,475	100.0	434,764,422	100.0
Principal means of transportation:								
Personal use vehicles	2,310,376	90.5	735,882,255	64.7	1,470,475	100.0	434,764,422	100.0
Airplane	165,039	6.5	367,888,741	32.3	(X)	(X)	(X)	(X)
Commercial airplane	158,880	6.2	361,717,015	31.8	(X)	(X)	(X)	(X)
Bus ¹	52,962	2.1	23,747,433	2.1	(X)	(X)	(X)	(X)
Intercity bus	3,456	0.1	1,765,696	0.2	(X)	(X)	(X)	(X)
Charter, tour, or school bus	45,952	1.8	21,019,942	1.9	(X)	(X)	(X)	(X)
Train	20,672	0.8	9,266,373	0.8	(X)	(X)	(X)	(X)
Ship, boat, or ferry	(B)	(B)	(B)	(B)	(X)	(X)	(X)	(X)
Other	(B)	(B)	(B)	(B)	(X)	(X)	(X)	(X)
Round trip distance:								
100 to 300 miles	1,688,358	66.1	284,586,370	25.0	1,086,375	73.9	179,729,832	41.3
300 to 499 miles	373,550	14.6	143,571,597	12.6	207,377	14.1	79,094,901	18.2
500 to 999 miles	261,802	10.3	180,669,482	15.9	126,324	8.6	85,265,168	19.6
1,000 to 1,999 miles	125,665	4.9	178,629,838	15.7	36,180	2.5	48,308,222	11.1
2,000 miles or more	104,694	4.1	350,865,409	30.8	14,219	1.0	42,366,300	9.7
Mean (miles)	446	(X)	(X)	(X)	296	(X)	(X)	(X)
Median ² (miles)	206	(X)	(X)	(X)	180	(X)	(X)	(X)
Main purpose of trip:								
Commuting	329,395	12.9	65,877,968	5.8	273,779	18.6	49,068,646	11.3
Other business	405,866	15.9	242,353,212	21.3	268,688	18.3	82,157,090	18.9
Personal/leisure	1,406,411	55.1	667,471,358	58.7	708,145	48.2	235,475,184	54.2
Personal business	322,645	12.6	130,020,982	11.4	162,832	11.1	48,761,452	11.2
Other	88,230	3.5	32,031,679	2.8	56,085	3.8	19,062,128	4.4
Mean travel party size:								
Household members	2.1	(X)	(X)	(X)	1.8	(X)	(X)	(X)
Non-Household members	1.0	(X)	(X)	(X)	-	(X)	(X)	(X)
Nights away from home:								
Household members	1,454,847	57.0	304,469,524	26.8	955,138	65.0	185,433,307	42.7
1 to 3 nights	808,281	31.7	414,219,147	36.4	406,995	27.7	153,687,767	35.4
4 to 7 nights	214,464	8.4	269,265,597	23.7	82,548	5.6	59,427,600	13.7
8 or more nights	76,475	3.0	150,368,429	13.2	25,793	1.8	36,215,748	8.3
Mean excluding none (nights)	3.3	(X)	(X)	(X)	2.9	(X)	(X)	(X)

¹Represents or rounds to zero. ²Base figure too small to meet statistical standards for reliability of a derived figure.

X Not applicable.

¹Includes other types of buses.

²For definition of median, see Guide to Tabular Presentation.

Source: U.S. Bureau of Transportation Statistics and the U.S. Federal Highway Administration, 2001 National Household Travel Survey.

**No. 1261. U.S.-Canadian and U.S.-Mexican Border Land-Passenger Gateways:
2002**

[(32,539 represents 32,539,000)]

Item and gateway	Entering the U.S. (1,000)	Item and gateway	Entering the U.S. (1,000)	
All U.S.-Canadian land gateways¹				
Personal vehicles	32,539	Personal vehicles	89,849	
Personal vehicle passengers	70,008	Personal vehicle passengers	199,021	
Buses	161	Buses	309	
Bus passengers	4,213	Bus passengers	3,926	
Train passengers	255	Train passengers	15	
Pedestrians	1,082	Pedestrians	50,278	
Personal vehicles—top 5 gateways:		All U.S.-Mexican land gateways		
Champlain-Rouses Point, NY	7,570	Personal vehicles	16,442	
Detroit, MI	6,857	El Paso, TX	13,095	
Blaine, WA	2,385	Hidalgo, TX	8,136	
Port Huron, MI	2,187	Brownsville, TX	7,897	
Massena, NY	1,163	Laredo, TX	6,922	
Personal vehicle passengers—top 5 gateways:		Personal vehicle passengers—top 5 gateways:		
Buffalo-Niagara Falls, NY	17,031	San Ysidro, CA	36,172	
Detroit, MI	12,319	El Paso, TX	26,363	
Blaine, WA	4,794	Hidalgo, TX	17,614	
Port Huron, MI	4,189	Laredo, TX	15,916	
Champlain-Rouses Point, NY	3,766	Brownsville, TX	15,821	
Buses—top 5 gateways:		Buses—top 5 gateways:		
Buffalo-Niagara Falls, NY	51	San Ysidro, CA	97	
Detroit, MI	37	Otay Mesa, CA	65	
Blaine, WA	16	Laredo, TX	39	
Champlain-Rouses Point, NY	10	El Paso, TX	32	
Sault Ste. Marie, MI	9	Hidalgo, TX	32	
Bus passengers—top 5 gateways:		Bus passengers—top 5 gateways:		
Buffalo-Niagara Falls, NY	1,557	San Ysidro, CA	1,200	
Detroit, MI	916	Laredo, TX	757	
Blaine, WA	337	Hidalgo, TX	633	
Champlain-Rouses Point, NY	283	Otay Mesa, CA	546	
Port Huron, MI	147	El Paso, TX	351	
Train passengers—top 5 gateways:		Train passengers—top 5 gateways:		
Blaine, WA	61	Eagle Pass, TX	7	
Buffalo-Niagara Falls, NY	47	Nogales, AZ	2	
Champlain-Rouses Point, NY	34	Calexico East, CA	2	
Skagway, AK	30	El Paso, TX	2	
Port Huron, MI	27	Tecate, CA	2	
Pedestrians—top 5 gateways:		Pedestrians—top 5 gateways:		
Buffalo-Niagara Falls, NY	819	El Paso, TX	9,301	
Sumas, WA	64	San Ysidro, CA	7,903	
Portland, ME (ferry crossing)	39	Calexico, CA	6,895	
Calais, ME	35	Nogales, AZ	5,912	
International Falls, MN	24	Laredo, TX	4,648	

¹ Data reflects all personal vehicles, buses, passengers, and pedestrians entering the U.S.-Canadian border, regardless of nationality.

Source: U.S. Department of Transportation, Bureau of Transportation Statistics, special tabulations, July 2003. Based on the following primary data source: U.S. Department of Treasury, U.S. Customs Service, Office of Field Operations, Operations Management Database (Washington, D.C. 2002) <<http://www.bts.gov/publications/nationaltransportationstatistics/2003/>> (accessed: 10 June 2004).